IMPACT OF INDIAN CINEMA ON YOUNG VIEWERS:

RESPONSES TO GENDER AND VIOLENCE AGAINST WOMEN

Creating Spaces is undertaken with the financial support of the Government of Canada

This study was commissioned by Oxfam India and implemented independently by Lopa Ghosh, in the five project states in India (Bihar, Jharkhand, Uttar Pradesh, Chhattisgarh and Odisha) under the supervision of Oxfam India.

Study conducted by: Lopa Ghosh

Report written by: Lopa Ghosh, Julie Thekuddan and Megha Kashyap

Peer Reviewed by: Mayssam Zaaroura Women's Rights Knowledge Specialist, Oxfam Canada, Utpal Borpujari, Film Critic and Film Maker, Professor Kathryn Hardy, Ashoka University and Ammu Joseph, Independent Journalist and Author.

Inputs from Nisha Agrawal, Ranu Kayastha Bhogal, Diya Dutta, Mary Thomas, Rajini Menon, and Himanshi Matta

New Delhi, 2018

EXECUTIVE SUMMARY

SINCE ITS INCEPTION IN 2008, OXFAM INDIA HAS BEEN WORKING ON THE ISSUE OF DOMESTIC VIOLENCE. IN ORDER TO DEEPEN ITS WORK ON PERCEIVED NORMATIVE MOORINGS THAT OFTEN PERPETUATE DOMESTIC VIOLENCE, OXFAM INDIA UNDERTOOK AN ANALYSIS OF INSTITUTIONS THAT INFLUENCE THE PERPETUATION OF SOCIAL NORMS.

It is in this context that Oxfam India initiated a research to understand the scope and impact of mainstream Indian cinema on the issue of Violence against Women and Girls (VAWG) in India. Mainstream Indian cinema (often viewed synonymously with Bollywood films) is considered one of the biggest and influential film industry in the world.

The specific objectives of the study included:

- A brief analysis of the portrayal of women in mainstream Indian cinema;
- A critical reading of whether and how films reinforce gender based stereotypes;
- The study of the role of films in promoting VAWG as an acceptable social norm; and
- An investigation of how communities consume films and to what extent their behaviors are influenced by it.

Mainstream Indian films between the period 2012 – 2016 were analyzed for their representation of gender roles and how that representation in turn works to perpetuate sexist notions about women. The study focused on Hindi films, which commands maximum viewership and influence, and a smaller sample of Bhojpuri and Odiya films, which have a viewership in the research community of this project. Qualitative discussions were held with young women and men from the selected states of Bihar, Chhattisgarh, Jharkhand, Odisha and Uttar Pradesh to understand whether and if yes, then how viewing films contribute to or affirm their attitudes towards VAWG.

Findings reveal that despite a decisive turn for women centric and socially themed films, mainstream Bollywood films continue to objectify women, depict them as sexual stereotypes. A female character is most often depicted as being frail and violable. She is still the quintessential heroine of romance, performing mostly romantic functions in films. There are some exceptions but even those exceptions succumb to the gaze of the male protagonists. Superhero-led top grossers (rated as those movies that grosses more than a 100 crore rupees as Box Office collections, an indication of the popularity of the movie) were found to be the worst offenders. The next in line were movies that fell within the new genre of sex comedies. These films attempted to simulate pornographic¹ depictions. They are widely watched by the young men and adolescents in the community.

However, there have been many women-centric films since the 1980s, films that have been directed by women on women's issues have seen an increase in the early 2000s only. Many of these films have broken stereotypes

¹ Catherine Mackinnon defines pornography as "the graphic sexually explicit subordination of women though pictures or words that also includes women dehumanised as sexual objects, things, or commodities; enjoying pain or humiliation or rape; being tied up, cut up, mutilated, bruised, or physically hurt; in postures of sexual submission or servility or display; reduced to body parts, penetrated by objects or animals, or presented in scenarios of degradation, injury, torture; shown as filthy or inferior; bleeding, bruised, or hurt in a context that makes these conditions sexual" (MacKinnon 1987, Feminism Unmodified, Cambridge, Massachusetts, and London, England: Harvard University Press, pg. 176), cited in https://plato.stanford.edu/entries/ feminism-objectification/, accessed in November 2017

around the portrayal of women and have created space for a new narrative that depicts women in a realistic manner.

Interviews with the community revealed that notions on gender and sexuality are often constructed through viewing of films. In many cases, young adults reported genderroles depicted in films are realistic and informative. Most young respondents, particularly males, associated female lead actors with glamour, music and romance, a possible link to the importance of appearances for women and girls. Films were also associated with early sexual awakening and in many cases, linked by the community elders to notions of 'excess freedom' in girls. Film songs were seen to be a tool for sexual harassment.

A major influence in recent times has been the deep penetration of internet as an agent of social change. The consumption of content from films and the related memory of the feelings associated with watching the content is now much closer to the choice of the viewer. Many of the young male respondents reported watching Hollywood action films even if they did not understand the narration. They also reported being able to view sexual content more frequently, though it would be difficult to say whether this content is more acceptable sexual content or harmful/violent pornographic content.

Based on the key findings, some recommendations would be:

1. Sensitization of filmmakers to issues of gender and women's rights and the possibility of a positive representation of these rights within the narration of mainstream or popular films. It would also be good to expose both female and male filmmakers to a wider range of women-led narratives, which have questioned patriarchal assumptions and gender roles.

2. A campaign could be conducted to 'Convert the Heroine', whereby female actors are encouraged to either challenge or refuse to agree to role, which do not depict women in a positive light. Increasingly female actors are now espousing many causes related to women's rights; this could be help in creating a critical mass of progressive thinking female actors, which may force the film industry to bring about the required shifts in the portrayal of women in films. A similar campaign 'Convert the Hero' could also work to get major male stars, who hold the economic and social power in most Indian film industries, to refuse roles that involve rape exploitation scenes, have them campaign for equal pay for their female counterparts, etc.

3. A feminist rating of films based on a set of criteria would encourage the audience to view films with a gender perspective.

4. In order to encourage more women directors to share their stories from the perspective of women/women's rights, there needs be a push for removing gender biases from film funding systems and processes. Greater recognition through awards with a gender element could be a first step. But in the longer run, with more women directors, the gender biases within awards may also be reduced.

5. Sensitization of adolescents and young adults in order to view film content more critically would be a method to create a mature audience who could then help towards creating a more realistic portrayal within films through training workshops

TABLE OF CONTENTS

1. VAWG - A CULTURALLY SANCTIONED GLOBAL PANDEMIC	8
1.1 Global context of VAWG	9
1.2 Situational Analysis of VAWG in India	9
1.3 Role of Popular Culture	10
1.4 Opportunity to engage	11
2. THE JOURNEY OF WOMEN'S REPRESENTATION IN INDIAN FILMS	14
2.1 Changing image of women in Indian Cinema: Entry of women in films	15
2.2 Parallel cinema and representation of women	17
	20
3. METHODOLOGY 3.1 Overview	21
	21
3.2 Research objectives	22
3.3 Strengths and limitations of the research3.4 Sampling strategy for Community	23
3.5 Research tools	23
3.6 Selection of films	24
3.7 Tools for film analysis	24
4. KEY FINDINGS: FILM ANALYSIS AND COMMUNITY RESPONSES	28
4.1 Film preferences of the community	29
4.2 Gendered spectatorship	31
4.3 Unequal cast	31
4.4 Women as sex object in films and its impact on the youth	32 32
4.4.1 Decoding objectification4.4.2 Most top grossers and super hits depict women as sex objects	33
 4.4.2 Most top grossers and super fits depict women as sex objects 4.4.3 Alternative scripts, engaging stories – unchanging attitude towards w as sex objects 	omen 34
4.4.4 The Heroine and I: Young girls constructing sexuality and selves	35
4.4.5 The exotic other: an object of fantasy for young boys and men	. 3 7
4.5 Item songs by women actors: Erotic spectacle and tool for sexual harassmen	t 38 39
4.6 Item songs by men actors: Celebration of male prowess	38

 4.7 Explicit content in films, sexual violence and early sexual awakening 4.7.1 Simulating pornography on screen 4.7.2 Consuming vulgarity as information 4.7.3 Films as a catalyst for early sexual awakening 	41 41 41 42
 4.8 Carnival of Violence 4.8.1 Films liquidating the notion of consent through humour 4.8.2 Stalking as romance 4.8.3 A new realism for VAWG – sensitive but inadequate 4.8.4 Narratives of male supremacy and Intimate Partner Violence (IPV) 4.8.5 Women ask for it, No means Yes and other myths 4.8.6 Sexualisation of daily chores 	43 43 43 44 45 46 47
 4.9 Women in the public sphere – massive gender gap on screen 4.9.1 The working woman 4.9.2 Women centric films creating a new narrative space 4.9.3 Inspiring young girls to make autonomous choices 4.9.4 Women deprived of nobler ambitions and solidarity 	48 48 50 51 51
4.10 Turn for the Grassroots 5. CONCLUSION	52 56
6. RECOMMENDATIONS	60
ANNEXURE 1 - FILM SAMPLE	62
ANNEXURE 2 – SAMPLE QUESTIONNAIRE	63
REFERENCES	67

VAWG - A CULTURALLY SANCTIONED GLOBAL PANDEMIC

- **1.1 GLOBAL CONTEXT OF VAWG**
- 1.2 SITUATIONAL ANALYSIS OF VAWG IN INDIA
- **1.3 ROLE OF POPULAR CULTURE**
- 1.4 OPPORTUNITY TO ENGAGE

1.1 GLOBAL CONTEXT OF VAWG

Violence against Women and Girls (VAWG) is the gravest and most persistent form of gender inequality and discrimination. It is a manifestation of a historically unequal power relationship between men and women, and has often resulted in the violation of rights of women and girls.¹ One in every two women in South Asia face violence in her daily life.² VAWG is a global pandemic that has or will affect 1 in 3 women in their lifetime.³

Despite the fact that there have been substantial gains made by women's rights movements across the world, gender based violence remains an all pervasive crime that modernity, advent of technology, ideas of democracy and equality have failed to reduce. It has taken feminists and activists some decades to even enshrine these violations as crime or offences – as a breach of the social contract or as injustice. It was only in 1979, with the Convention on the Elimination of all forms of Discrimination Against Women (CEDAW), that protecting women's rights and providing a safeguard against rape and other assaults began to take shape. It is a well-established fact that many of these legislations and global commitments fall short of providing the transformational approach required for addressing violence against women which is normative, socially acceptable and naturalized – therefore a challenge like no other.

1.2 SITUATIONAL ANALYSIS OF VAWG IN INDIA

According to the National Crime Records Bureau Statistics, the year of 2015 saw a decline of 3.1 percent in crimes against women under both the Indian Penal Code (IPC) and the Special and Local Laws (SLL). These crimes had continuously increased during the years 2011 – 2014 by 43.2 percent. In 2016, the overall crimes against women rose by 3 percent with incidents of rape increasing by 12 percent.

India has many progressive laws such as the Protection of Women from Domestic Violence Act 2005, Prohibition of Child Marriages Act 2006 and Criminal Law (Amendment) Act 2013. Yet, the main challenge with all the prowomen laws remain in its implementation mainly due to the lack of dedicated budgets and human resources. The National Family Health Survey (NFHS) IV conducted in 2015-16, reported that only 14 percent women have ever sought help to end the physical or sexual violence they have experienced. This is down from 24 percent in NFHS III. The common sources of help for women facing physical or sexual violence is the woman's own family (65 percent), husband's family (29 percent) and from a friend (15 percent). With regard to institutional sources of help, only 3 percent received help from the police and 1 percent from a doctor or medical personnel, a lawyer or a social

service organization. 75 percent of women in urban areas and 77 percent of women in rural areas who experienced violence have never told anyone about the violence.

The biggest challenge has been the acceptance, therefore the normalizing of violence. According to NFHS IV, 52 percent of women age 15-49 years and 42 percent of men age 15-49 years agree with one or more reasons for wife beating. Both women and men suggest that being a respectful daughter-in-law, properly looking after the house and children, being a dutiful wife by not arguing with the husband and seeking permission to go out, having sex with the husband, being faithful to her husband and cooking properly are perhaps essential roles that, when not properly fulfilled, are most deserving of beatings. The decadal trends from NFHS III and IV shows that attitudes toward wife beating have not changed very much. For women, agreement with all seven reasons justifying wife beating has declined by only 3 percentage points from 54 percent in NFHS III; for men, the corresponding decline is 9 percentage points, from 51 percent in NFHS III. It is now a widely accepted paradigm that only laws cannot address this. Beliefs, attitudes and prejudices in the individual and collective spaces have to be addressed.

1.3 ROLE OF POPULAR CULTURE

Various aspects of popular culture often heavily influence beliefs, attitudes and prejudices, both individually and collectively held. In India, one of the biggest sources of popular culture is that of films. The power of the Indian film industry with growing links to even overseas markets, as an influencer of existing social norms has been a rather under-explored area of research. The debate whether films imitate society or society is influenced by films is a debate that has been going on for ages and may never be resolved completely. Regardless of this, the fact that films have a great influence on the everyday attitudes and behaviors of different segments of the Indian society is rather apparent when we see trends in clothing, the use of film dialogues in everyday conversations, the adaption of film tunes to even religious songs and so on.

The Indian film industry is expected to gross \$ 3.7 billion by 2020, according to the Deloitte Indywood Indian Film Industry Report (Deloitte 2016).⁴ This does not take into consideration the revenue losses due to piracy, low-ticket prices, heavy taxes and less penetration of cinema halls, all of which undermine the actual revenue potential of the industry. In terms of number of films produced - 1500 -2000 a year, it far exceeds Hollywood or any other country. The Hindi film industry or Bollywood, a widely accepted sobriquet for Hindi films produced from the Mumbai film industry, dominates with 43 percent of revenue, while regional films make up 50 percent and international films (dubbed in regional languages) make up the remaining 7 percent. Indian films are widely viewed within the country and around the globe, both by the Indian diaspora as well as other nationalities. Despite this large numbers, less than 4 percent of Indians regularly go to see movies in theatres due to increasing costs, lack of access to movie theatres, particularly in rural areas and safety concerns.⁵ Fewer women go to see movies in theatres due to safety concerns. There are lesser numbers of movie theatres in India as compared to other industrialized countries.⁶ Therefore, most Indians watch films on the television, along with their families, when aired over cable television (months after the official release in the movie theatres). With the increase in smartphones and the accessibility of movies over the internet has changed the way the young people are consuming this form of entertainment media.

The umbrella term of Bollywood has within it some sub-genres that maybe important to make a note of. The genre of parallel movies grew as an alternative to the more mainstream movies and focuses more on the storytelling aspect of movies. Mainstream Bollywood movies or 'masala' movies typically offer the viewer at bit of everything - action, drama, melodrama, romance, tragedy, songs, dance, mystery and comedy. It often follows a much tried and tested formula in its storytelling. Moreover, this genre has captured the attention and mind-space of most Indians. It is this kind of movies that rake in the profits and which makes each stakeholder want to be a part of the 100 crore club (movies that have been able to bring in more than Rs 100 crores or 1 billion Indian rupees as net profits).

Tamil and Telugu are the next largest segment in regional films, comprising 36 percent, followed by Bengali, Kannada and Malayalam (Deloitte 2016, op.cit.). While it does not command a considerable revenue share, Bhojpuri cinema has significant popularity in Bihar and parts of Chhattisgarh, where the study took place. Inspired by the vision of the first president of India Dr. Rajendra Prasad, Bhojpuri cinema began in 1963. It is only recently however that Bhojpuri films have earned considerable revenue and viewership. Currently, it is said to be Rs 2000 crore industry, with series of super hits in recent years and blockbusters expected to cross Rs 10 crore collection in 2017. These films are known for their vulgar content and are usually certified for adult viewing by the Central Board of Film Certification (CBFC).⁷

Odiya cinema while catering to a limited market has significant viewership and cultural influence in Odisha, one of the states selected for this research. Having originated as early as 1936, the golden age of Odiya films is said to have been during the 1970s and 1980s with a revival in the 1990s. Odiya film industry produces a few films every year, usually timed for a festive release. Most films are based on family dramas. However, the people of Odisha, particularly the community interviewed for this research, are more influenced by Bollywood films. It is noteworthy that Odisha has a thriving music album industry – usually hypersexualized songs or romantic songs elaborately picturized. It is common for the girls who feature in these albums as dance chorus to be recruited from conditions of abject poverty. A large majority of them come from tribal areas such as Kandhamal and Ganjam. Limited career options in the film and music industry leave these girls vulnerable to trafficking. In recent years, independent music making has tapered off making way for Bollywood songs.^{θ}

1.4 OPPORTUNITY TO ENGAGE

The progress made on gender-based violence and inequality has been, in the recent years, an arena of contestation. Rise of right wing populism has resulted in the increased use of male rhetoric in media and public spaces. Misogyny is on the rise – both within the oppressive regimes of ISIS (Islamic State of Iraq and Syria)⁹ and in countries, such as India, seeking to reimagine themselves as nation states – linked as it is with traditionalism. It is likely to impact sexual and reproductive rights, choices and opportunities to engage in the public sphere. A leash on liberalism will automatically affect how popular culture represents women and the extent to which women and girls continue to find platforms for artistic expression.

Developing tools for an oppositional and critical reading of mainstream cinema in India is much required in the current context. For example, a common criticism of Indian films, particularly Bollywood, is the sexism, which is often overtly portrayed in a majority of films. Yet, the discourse around violations in its depiction of women are mainly confined to certain sections of the media, feminist magazines and public platforms upholding gender equality. Civil society has so far played a limited role in talking about the impact of cinema on gender based violence. There have been populist campaigns now and then but none of these outrages has resulted in any systematic protest. The CBFC is the statutory body in India that performs the dual function of certification and censorship of films. CBFC guidelines and their interpretations are inadequate in a social context where rape is commonly considered to be a loss of honour for the woman. Since it is a government body (under the Ministry of Information and Broadcasting), decisions are often weighed down by political sensitivities and affiliations.

Kabhi Khushi

2

THE JOURNEY OF WOMEN'S REPRESENTATION IN MAINSTREAM INDIAN FILMS

- 2.1 CHANGING IMAGE OF WOMEN IN INDIAN CINEMA: ENTRY OF WOMEN IN FILMS
- 2.2 PARALLEL CINEMA AND REPRESENTATION OF WOMEN

2.1 CHANGING IMAGE OF WOMEN IN INDIAN CINEMA: ENTRY OF WOMEN IN FILMS

FILMS ARE ONE OF THE GREAT STOREHOUSES OF SOCIETY'S STEREOTYPES ABOUT WOMEN¹⁰' (BLEWETT 1974 PP.L2).

Very aptly measured in the above sentence, entry of women in Indian films has been a typecast in the early years of the Indian Cinema. Due to existing notions around purity and stigma, women entering this profession were stigmatized (Ganti 2004).¹¹ It was male artists who played the female roles in cinema (Sharma and Narban, 2016).¹² Then it was Devika Rani, the first woman, who made her debut in Indian cinema in 1931 for 'Alam Ara' produced by Ardesh Irani (Ramamurthy 2006).¹³ She was the starlet from the industry, who along with her husband. Himanshu Rai set up the famous Bombay Talkies studio back in 1934.

The industry still at large had a hard time opening up its doors for women. Though a lot of free willed women like Zubeida, Mehtab, Shobhana Samarth entered the industry, the representation was still typecast where directors complied with social norms in the portrayal of female characters in movies (Gokulsing & Dissanayake 2004).¹⁴ The changing image of women in Indian cinema can be broadly segmented into three distinct era's.

2.1. A 1913-1980'S: From the movie 'Raja Harishchandra' in 1913 to 'Mother India' in 1957, portrayal of women have transitioned from passive wife to heroic mother to the liberated revengeful woman in 'Khoon Bhari Mang' in 1988.

Popular Indian cinema of the 1970s, 1980s and 1990s, had broad categories for their female characters – mother, lover, victim, city girl, gangsters' moll, vamp, etc. In most big entertainers such as Mera Naam Joker (1970), Purab aur Pashchim (1970) Bobby (1973), Sholay (1975), Amar Akbar Anthony (1977), women were loved, wooed with music, protected, worshipped, objectified and judged.

Despite this transition, women were mostly portrayed as a secondary character dependent on the male protagonist

in the plot. Women mostly played gendered roles of being the ideal homemaker, ideal widowed mother, or vulnerable sister or lover who needs to be rescued from the clutches of a male villain (Nandkumar 2011).¹⁵ These roles were highly influenced from the 'Manusmriti'¹⁶ which laid down tenets of guiding social lives of people. A woman's primary duty as laid down in 'Manusmriti' was to serve the males in her life. She was expected to obey her father, brother and husband and son when widowed. These idealistic notions deeply influenced the female roles in movies of that time (Gokulsing & Dissanayake 2004).

The role of the mother was likened to a Goddess and that of the wife was likened to the character of Sita, which epitomized extreme devotion to the husband.¹⁷ Indian motherhood was powerful and sacred. Women were selfsacrificing, particularly for their sons. These roles link back to the way Indian men (and women) has historically viewed women and their role in society. Tracing its origins from classical Sanskrit and Parsi theatre styles, the growth of the Indian film industry overlapped with India's struggle for freedom. The early films helped to develop specific notions of the Indian family and Indian women, which contributed towards the promotion of the idea of India and the nationalist project. The early films showed the representation of chaste heroines whose sexuality was bound within the confines of heterosexual marriages. The common narrative in the early years was where the villain threatens to violate the heroine and is foiled by the hero, thereby preserving the chastity of the woman and retaining the moral order.¹⁸ In contrast, was the role of the 'vamp' or the gangster's 'moll' who were seen as adulterous women, often with Christian names, symbolically contrasting the superiority of the Indian culture to that of the West. The vamp broke all societal rules and most of the time, paid a heavy price for that by not winning the heart of the hero.

2.1.B 1980'S – 2000'S: Movies in this era was packed with hypermasculinity. It was all about action where the female protagonist role was tokenistic and entirely dependent on the male character's show of strength and muscle. Women would be shown in lustful dance moves,

vulnerable to the extent of being kidnapped and raped or murdered.

1990s decade was possibly the worst in its representation of women. Rape or attempt to rape were regularly used as a plot mover and picturised as a spectacle (Bhrashtachar, 1989, Prem Granth, 1996). Rape threats by a prospective lover were signs of machismo and usually dissolved the woman's reserve (Dil, 1990).

The silver lining in this era were countable few movies done by leading actresses like Sri Devi who portrayed some aggressive characters in 'Himmatwala' and 'Joshila'. In both these movies, she outfought the male characters defeating the villains herself.

Meanwhile in parallel cinema like – Ankur (1974), Arth (1982), Bazaar (1982), Paar (1984), Masoom (1983), Mirch Masala (1987) by directors such as Shyam Benegal, Mahesh Bhatt, Sagar Sarhadi, Gautam Ghosh, Shekhar Kapoor, Ketan Mehta co-existed amongst these big budget blockbusters. Many of these films were women centric films and went on to win awards. Noteworthy among them were Dushman (1998) and Daman (2001), both films directed by women Tanuja Chandra and Kalpana Lajmi. In all these films, the women characters were realistic, had agency and the narrative was driven by them. Many of these films were socialist in empathy and influence – depicting hard realities of class struggle and the double burden of a woman caught in it.

2.1.C 2000'S ONWARDS: Since the early 2000s, a new stereotype evolved – a woman who has it all, loves to shop, has no problem with vanity, is a mother, wife and career woman in equal measure, takes decisions which were until then considered a man's prerogative and hence, doubling the market for typically male oriented products.

Financial independence meant having purchasing power. None of those trends in popular culture reflected the yawning gap in the workforce, political participation and educational access.

With liberalization, privatization and globalization, India opened its doors to the global trade market. But it did not necessarily translate into progressive movies. The caring roles of women were trending with movies like 'Kabhi Khushi Kabhi Gum', 'Biwi No 1' etc (Sharma and Narban 2016). Even popular movies like 'Dil Chahta Hain', 'Kaho Na Pyar Hain' that were very popular with the youth, showed women in traditional roles but with a makeover. While the movie Dil Chahta Hain was about three male protagonist who had distinct identities apart from their love lives, the women in the movie did not have any identity on their own. It was all about the men in the movie (Ibid). The new age movies of contemporary times, across all genres have highly sexualized women's bodies with item songs that are overtly sexist and derogatory.

This being said, there are scripts that had bolder women in them and the line between heroine and vamp disappeared in the same era. Critics connote this to the effect of globalization, as it demanded women to be playing indepth roles rather than ornamental ones. However, the appearance of expression of these characters were shown from the male audience point of view.

There were few off beat movies like 'Nishabd', 'Margarita with a Straw' that had women playing roles that talked about the growing consciousness of sexuality. Movies like 'Kahaani' 'Queen', 'Highway' etc are women led films that did very well in the box office. These movies had women playing the lead role and depicting agency, choice and action of the female protagonist and her identity around it.

2.2 PARALLEL CINEMA AND REPRESENTATION OF WOMEN

The parallel cinema industry was born with directors like Satyajit Ray, known for localizing the scripts with regional stories (Rao 2003). Popular director Shyam Benegal is considered pioneer in this genre of movies where he believed in the essence of good cinematic experience that balances populist interest with great challenging story line. The scripts attempt at analyzing the Indian society divided on the lines of gender and religion. This line of cinema had deep influences from the Western Art House styles (Fay 2011).²⁰ The uniqueness of these movies are that the scripts does not include pop culture, regressive depiction of women or blatant sexism (Ibid). This genre of movies dealt with gender issues by portraying the intersectionality that is faced by women in their everyday lives by constantly engaging with concepts of morality vs reality, rights and obligations, privileges and duties, agency and independence (Gokulsingg & Dissnayake 2004). Directors like Kalpana Lazmi who made 'Daman', 'Rodali' and Deepa Mehta who made 'Fire', 'Water' & 'Earth', had strong scripts showing films that address problems and hardships faced by women from women's perspectives engaging with challenging issues of sexuality, marginalization and oppression of women due to patriarchy. These films stroked intense controversy around issues of morality, social institutions and most importantly female sexuality. However, the women directors do not see themselves as feminist neither want the label as they feel it might work against them in the industry (Ibid).

3

METHODOLOGY

- 3.1 OVERVIEW
- **3.2 RESEARCH OBJECTIVES**
- **3.3 STRENGTHS AND LIMITATIONS OF THE RESEARCH**
- 3.4 SAMPLING STRATEGY FOR COMMUNITY
- **3.5 RESEARCH TOOLS**
- **3.6 SELECTION OF FILMS**
- **3.7 TOOLS FOR FILM ANALYSIS**

3.1 OVERVIEW

There have been rich reflections on the appropriate methodology to be used for feminist research or studies that analyse how gender intersects with culture and hegemonies. It is strongly argued that feminist research must be guided by a feminist methodology that is distinct from any mainstream social science research and be framed by feminist theories and politics to be grounded in a woman's experience. In studies such as this one, truth is no longer normative. In fact, what is perceived as the truth or the norm itself is problematic. A combination of film analysis and community interactions were used for this research. Indicators were developed specific to Indian films and the social context it represents. Films were read for their representation of women, norms and attitudes upheld. These findings were in turn correlated with how the target community of 0xfam India viewed and read films. It is important to state that popular Indian cinema is vast, diverse and constantly evolving. It was not the purpose of this study to attempt an overview or full analysis. Only those films were chosen which had a relevance to the target community.

3.2 RESEARCH OBJECTIVES

This research was initiated by Oxfam India to understand the impact that mainstream films have on VAWG in India, with a special focus on Oxfam intervention states of Bihar, Jharkhand, Odisha, Chhattisgarh and Uttar Pradesh.

The specific objectives for the study included the following:

- A brief analysis of the portrayal of women in mainstream Indian cinema;
- A critical reading of whether and how films reinforce gender based stereotypes;
- The study of the role of films in promoting VAWG as an acceptable social norm; and
- An investigation of how communities consume films and to what extent their behaviours are influenced by it.

A selection of Hindi or Bollywood and regional films (Odiya and Bhojpuri) films have been analyzed based on relevant indicators and these findings correlated with how the community is influenced by portrayal of gender based roles.

The research specifically looked at the objectification² of women – through overt tropes such as sexually denigrating portrayals and through the sub-text or nuances of the plot. Films have been studied for their portrayal of violence against women and the ways in which they are normalized through machismo, humor, slapstick etc. Primary research was conducted in select villages of Oxfam India's intervention sites, through focus group discussions (FGDs) and in-depth interviews with young adults and adolescents. These discussions helped in the understanding of audience reaction to and acceptance of violence in intimate and personal spaces, sexual assault and treating of women as sexual objects.³

² Objectification in this study is seen as the viewing and/or treating a person, usually a woman, as an object. Martha Nussbaum (1995, "Objectification", Philosophy and Public Affairs, 24(4): 249–291) has identified seven features that are involved in the idea of treating a person as an object: 1) instrumentality or as a tool for the objectifier's purposes; 2) lacking in autonomy and self-determination; 3) lacking in agency, and perhaps also in activity 4) being interchangeable with other objects; 5) lacking in boundary-integrity; 6) something that is owned by another (can be bought or sold); 7) denying the importance of a person's experiences and feelings. Rae Langton (2009, Sexual Solipsism: Philosophical Essays on Pornography and Objectification, 0xford: 0xford University Press, pg. 228–229) has added three more features to Nussbaum's list: 1) reducing the person to their body or body parts; 2) reduction a person to their appearance: 3) the treatment of a person as if they are silent, lacking the capacity to speak. https://plato.stanford.edu/entries/feminismobjectification/ accessed in November 2017.

³ In this study sexual, stereotyping is seen as 'the formation or promotion of a fixed general idea or image of how men and women will behave'. https://www. collinsdictionary.com/dictionary/english/sexual-stereotyping, accessed in November 2017

3.3 STRENGTHS AND LIMITATIONS OF THE RESEARCH

This study provided an opportunity to unpack gender inequality and sexist depictions of women in mainstream films and correlate those findings with a community of youth who are most likely to be influenced by such depictions. Hence, the findings from film analysis have been corroborated and tested for the extent to which they frame patriarchal attitudes. The study has been further strengthened with a set of indicators, which has helped in the reading of mainstream cinema through a gender lens. These indicators show the varied gender inequalities that are specific to the Indian reality. A major concern for any research on social issues is whether its findings would lead to a potential practice change amongst a particular audience or target group. The sample of respondents of this study belong to the intervention areas of Oxfam India where the engagement with the respondents is expected to continue for more than two or three years to come. Hence, this study has an immediate uptake for the design of intervention projects.

The main limitation of this research is a result of the very nature of query that was attempted. A study on attitudes, which help unpack sexism would benefit from an ethnographic research approach, which allows more time and proximity with the sample population. Participant observation and in-depth interviews with significantly more people in each location would have been ideal. Young adults interviewed for this purpose were congenial and open during the interviews. But, it often did come across as a modification or controlling of their responses to ensure that the responses conformed to the 'right' attitude. The men and boys in particular, were careful about their responses to questions about sexual violence and aggression. The girls too, were extremely mindful of how they reported on their film viewing habits. As the discussion unfolded, they were able to talk more freely.

The intention behind the study was to understand the perceptions that young adults arrived at through the viewing of films in the states of Bihar, Chhattisgarh, Jharkhand, Odisha and Uttar Pradesh. In that sense, this is not representative of the mindsets of young adults in the south, east or west of the country. The vibrant South Indian or Marathi film industries may have different spinoff effects on the youth of those regions.

The research was also constrained by limited resources and time that did not allow for a larger sample of films to be studied. Due to the inclusion of women-directed and women-centric films in the same analysis as super hits, top grossers and sex comedies, the quantitative overview appears slightly skewed towards a more favorable attitude towards gender equality.

Since the audience of this research is meant to be the ordinary film viewer, this research has not relied too much on theoretical frameworks, which may come across to some readers as being a glaring gap.

3.4 SAMPLING STRATEGY FOR COMMUNITY

The research was to take place in Oxfam interven	ition districts. The FGDs too	k place in 12 villages across five states:

S.NO.	VILLAGE	DISTRICT
1	USRI	SIWAN DISTRICT, BIHAR
2	BISARPUR	SIWAN DISTRICT, BIHAR
3	KANADI	KHUNTI DISTRICT, JHARKHAND
4	HUTTAR	KHUNTI DISTRICT, JHARKHAND
5	BUCHHA BUSTI	MUZAFFARNAGAR DISTRICT, UTTAR PRADESH
6	PURQAZI	MUZAFFARNAGAR DISTRICT, UTTAR PRADESH
7	JAGANNATH BUSTI	BHUBANESWAR, ODISHA
8	RASULGARH	BHUBANESWAR, ODISHA
9	DARI	JANJGIR-CHAMPA DISTRICT, CHATTISGARH
10	SHANKARPALI	JANJGIR-CHAMPA DISTRICT, CHATTISGARH
11	ODEKHERA	JANJGIR-CHAMPA DISTRICT, CHATTISGARH
12	КОМО	JANJGIR-CHAMPA DISTRICT, CHATTISGARH

AGE AND GENDER WISE BREAK UP OF RESPONDENTS:

In case of this research, due to limited time, 'a priori determination of sample structure' was used. The social groups and respondents were defined in advance by Oxfam's implementing partners, using the criteria of age, social situation and gender. In-depth interviews were conducted with the NGO leader and workers in each location for an overview of the social context.

AGE GROUP	FEMALE	MALE	TOTAL
13 - 18	37	27	64
18 - 30	52	56	108
TOTAL	89	83	172

3.5 RESEARCH TOOLS

A combination of focus group discussions aided by a questionnaire and in-depth conversations were used for this research. A questionnaire could merely be a topic guide for a fast recollection of all the important themes. Some carefully crafted questions proved crucial as it helped channelize the respondents' thought process in a direction that they may not have taken without some guidance. It was important to remain prepared for the unexpected, as it was precisely that kind of data, which could give deep insights. Hence, the actual discussion was kept as unstructured as possible and often altered in keeping with the mood and energy of the community. In all locations, except Odisha, conversations took place in Hindi.

3.4 SELECTION OF FILMS

Films were selected primarily from the time period of 2012-2016. A sample was drawn from the following categories:

- 1. Blockbusters and super hits from each year
- 2. "Most talked about" in the community
- 3. Women centric films
- 4. Films directed by women
- 5. Films on social issues
- 6. Films by genre romance and comedy

Blockbusters and super hits from each year were selected to ensure that films with maximum reach were being included in the sample. India does not have an official or single point database for cinema revenues. Often earning figures are conflated to project a greater success for films. Reliable and popular databases - www. bollywoodhungama.com, www.koimoi.com and www. imdb.com were referenced to arrive at the figures of box office earnings. The list of top running films was further refined as per the "most talked about" films criteria, that is, films that were most popular amongst the respondents. During the focus group discussions, a media habits dipstick was conducted, which threw up a sample of films. After the field research, the initial sample of films was further revised to include films mentioned repeatedly by the community. This resulted in the inclusion of a larger number of films by certain actors and films of a specific genre.

Women centric and women directed films were included to examine whether films with female protagonists were actually breaking stereotypes and whether films made by women directors were altering the narrative significantly. Romance and social issues were considered as a relevant genre given the interest of this study on gender based roles.

A total of 45 Hindi films were analyzed. Six regional films - three Bhojpuri and three Odia - were analyzed qualitatively but not included in the statistical sample.

3.5 TOOLS FOR FILM ANALYSIS

To analyze films for their gender fairness, following tools were used:

1. Visual and textual analysis using critical approaches, particularly feminist film theory

Based on the thesis that images convey meaning and the construction of a woman's image is problematic and unequal, a textual and visual analysis of the films were conducted.

2. Indicators of film analysis

The qualitative analysis was further enhanced by a list of indicators, which represent the various ways in which gender inequality, or sexual domination manifests itself. Each of these indicators are categorized under key ways in which female characters in films perform stereotypes roles that reinforce the inequality that exists in real life.

Unequal representation in popular culture and cinema

- 1. Percentage of male and female characters in the cast
- 2. Percentage of female characters in lead roles
- 3. Percentage of male characters in lead roles
- 4. Percentage of female character as romantic co-leads
- 5. Percentage of female character as plot movers
- 6. Powerful opening for male characters
- 7. Powerful opening for female characters

Participation of women in workforce

- 8. Percentage of female characters shown as having an income
- 9. Professions of female characters
- 10. Professions of male characters

Stereotypes

- 11. Roles performed by female characters
- 12. Woman behind a man

13. Man behind a woman

14. Man raising children

Sexual objectification and stereotypes

- 15. Sexist portrayal clothes, make up, body language
- 16. Naiveté and fragility
- 17. Inability to choose, take the right decision, the perpetual and easily seduced sinner
- 18. Taming of the Shrew taking down of the strong woman
- 19. Triumph of the conventional or 'good' woman
- 20. Punishment of women as power seekers (as opposed to the positive portrayal of men who do the same)
- 21. Use of sexist humor

VAWG

- 22. Portrayal of violence
- 23. Forms of violence
- 24. Rejection by a man

Women in public sphere

- 25. Instances of nationalism, love of the country, contribution etc
- 26. Female characters upholding nationalism
- 27. Films showing sisterhood
- 28. Films showing brotherhood

3. Bechdel Test

Developed by cartoonist Alison Bechdel in her comic strip Dykes to Watch Out For, it first appeared in 1985. Also known as the Bechdel-Wallace test, it tests a film or work of fiction on its gender representation. It asks whether a film has (1) at least two women in it (2) who talk to each other, about (3) something besides a man. It is now commonly used to assess films and a large number of important and popular Hollywood films are known to have failed the test. While Bechdel test serves as a touchstone for gender fairness, it often does not provide an in-depth critical reading of structural issues of female objectification and inequality. Often a fleeting reel moment is required for the film to pass the test, even if it has been gender offensive otherwise.

The study also took into account newer and more personalized ways of consuming film content – such as leaked scenes over YouTube or shared messages on WhatsApp groups. Social media has caused a disruption that is even harder to measure. The constant presence of internet and mobile has shrunk the space of media consumption even further and at current, it is almost entirely unregulated. This has significant implications, for instance on the way film content contributes to inciting and perpetuating violence against women and girls.

AnushKa

case

Ranbir

Aishwarya Rai

ROS E techz

Producers Kishore Lulla & Sanjay Leelo Bhar

EROSNOV

OPRODUCTIONS hope

4

KEY FINDINGS: FILM ANALYSIS AND COMMUNITY RESPONSES

- 4.1 FILM PREFERENCES OF THE COMMUNITY
- 4.2 GENDERED SPECTATORSHIP
- 4.3 UNEQUAL CAST
- 4.4 WOMEN AS SEX OBJECT IN FILMS AND ITS IMPACT ON THE YOUTH
- 4.5 ITEM SONGS BY WOMEN ACTORS: EROTIC SPECTACLE AND TOOL FOR SEXUAL HARASSMENT
- 4.6 ITEM SONGS BY MEN ACTORS: CELEBRATION OF MALE PROWESS
- 4.7 EXPLICIT CONTENT IN FILMS, SEXUAL VIOLENCE AND EARLY SEXUAL AWAKENING
- 4.8 CARNIVAL OF VIOLENCE
- 4.9 WOMEN IN THE PUBLIC SPHERE MASSIVE GENDER GAP ON SCREEN
- 4.10 TURN FOR THE GRASSROOTS

This section will at first provide an overview of film preferences of the community and an account of how gender impacts film viewing access. Subsequently, films will be analyzed as per the indicators developed (see chapter 3 on methodology). Key findings from the film analysis will be read alongside the responses from the community of young men and women from the five selected states. The findings are presented in the following order – analysis of films followed by relevant community findings. A number of films feature in the discussion that are not part of the sample drawn for quantitative and primary textual analysis. These films are referenced either due to their overall popularity, specific relevance or as illustrations of the point being made.

4.1 FILM PREFERENCES OF THE COMMUNITY

Top grossing Hindi films such as Dangal (94%), followed by 3 Idiots (88%) and Sultan (58%) were the most watched. These films had the highest recall in all locations. Other such films mentioned were Chennai Express (2013), Kick (2014), PK (2014), Ek Tha Tiger (2012), Baajrangi Bhaijan (2015). Since the last leg of the research coincided with the release of the film Baahubali 2: The Conclusion (2017), it found mention in the discussions with communities in Odisha, particularly with young and unmarried male and female respondents. Part one of the movie had some popularity with the male respondents from Jharkhand, Bihar and Uttar Pradesh. Several other popular movies were mentioned alongside the above some of which are included in the film sample reviewed in the previous chapter.

Male and female respondents of all age groups watched 'hero' led blockbuster films. Adolescent girls of Kanadi village in Khunti district had limited access to films. They could recall almost none of the top grossing films. Their counterparts in Huttar village had access to mobile phones and spent considerable time watching films. They were well familiar with popular films. This disparity is evident in the percentage of film preference in the table below.

A high percentage of respondents reported viewing women centric and biopic films. Of the sample of womenled, women directed films, almost everyone (96%) had seen Kahaani. The next 'most watched' films were Piku and Pink. Except the urban respondents from Ranchi, almost no one recalled watching Dear Zindagi (2015). No other women-led films were specifically mentioned. One respondent from Siwan district mentioned Damini (1993), a film remembered for its representation of rape as a social issue and a woman's fight to bring justice. She also mentioned Ram Teri Ganga Maili (1985) as primarily a film about the plight of a woman. Occasionally, respondents mentioned films from earlier decades such as Swarg (1990) and Hum Saath Saath Hain (1999), both of which are family dramas. Older and married female respondents preferred these movies. A few adolescent and young adult males from various locations reported that they only watched Telegu and Hollywood action films, even if subtitles or dubbing were not always available.

Biopics were an immense draw. Since Dangal, which found more appropriate categorisation as a top grosser and not biopic, the most watched film about a person was Mary Kom (2014), across male and female respondents, in all locations. Bhaag Milkha Bhaag (2013) followed this. It may be surmised that sports related films, particularly athletic sport, enjoyed immense popularity. Cricket films such as Dhoni (2012) and Azhar (2016) were reported to have been watched widely but did not feature on the most preferred list.

It may be noted that unprompted recall of films was low in a number of locations. There is not much data to establish whether such low recall is due to an inhibition to talk about their film preferences since they are apprehensive of being judged by their family and community. According to Babita, a 30-year old married respondent from Siwan, "Who has the time to think about films? We watch and then forget about it. There is so much film stuff happening in our lives all the time." The reference to film or film-like life was meant to be a sarcastic reference to issues that crowd their daily existence, including marital trouble. In Khunti district, 25-year old Sumitra Mokal, who has been married for seven years, has a few films that are her favourite but she cannot remember their names 'offhand.' Mokal explained: "I can safely say this for both men and women in our village. Sometimes the going gets too tough for us to bother about films. We watch and perhaps we enjoy at that time. But afterwards, there is too much uncertainty. Whether films influence us, I cannot say. The young boys maybe. But the biggest influence of all is alcohol."

	SUPERHIT	WOMEN Centric	COMEDY	FAMILY	ACTION	BIOPIC	REGIONAL
		S	SIWAN DISTRIC	T, BIHAR			
FEMALES 13 -18	85.71%	100.00%	42.86%	42.86%	14.29%	100.00%	71.43%
FEMALES 18 - 30	100.00%	80.00%	50.00%	100.00%	0.00%	80.00%	70.00%
MALES 13 - 18	100.00%	100.00%	75.00%	0.00%	100.00%	100.00%	75.00%
MALES 18 - 30	83.33%	66.67%	50.00%	66.67%	33.33%	100.00%	66.67%
		KHUNTI DIS	STRICT AND RA	NCHI, JHARKH	AND		
FEMALES 13-18	56.00%	56.00%	0.00%	0.00%	22.00%	44.00%	0.00%
FEMALES 18 - 30	85.00%	77.00%	31.00%	77.00%	0.00%	31.00%	0.00%
MALES 13 - 18	100.00%	50.00%	100.00%	25.00%	75.00%	75.00%	0.00%
MALES 18 - 30	100.00%	42.00%	100.00%	79.00%	89.00%	84.00%	0.00%
		B	HUBANESWAR	, ODISHA			
FEMALES 13 -18	92.00%	85.00%	46.00%	38.00%	31.00%	85.00%	92.00%
FEMALES 18 - 30	86.00%	57.00%	43.00%	71.00%	29.00%	71.00%	100.00%
MALES 13 - 18	100.00%	60.00%	70.00%	20.00%	80.00%	90.00%	80.00%
MALES 18 - 30	100.00%	50.00%	67.00%	17.00%	67.00%	83.00%	83.00%
MUZAFFARNAGAR DISTRICT, UTTAR PRADESH							
FEMALES 13 -18	60.00%	40.00%	0.00%	20.00%	0.00%	40.00%	0.00%
FEMALES 18 - 30	88.89%	88.89%	44.44%	66.67%	11.11%	88.89%	55.56%
MALES 13 - 18	100.00%	80.00%	80.00%	0.00%	100.00%	80.00%	80.00%
MALES 18 - 30	100.00%	85.71%	71.43%	50.00%	64.29%	92.86%	50.00%
JANJGIR-CHAMPA DISTRICT, CHATTISGARH							
FEMALES 13 -18	66.67%	66.67%	33.33%	0.00%	0.00%	66.67%	0.00%
FEMALES 18 - 30	84.62%	76.92%	46.15%	84.62%	23.08%	76.92%	0.00%
MALES 13 – 18	100.00%	100.00%	100.00%	0.00%	50.00%	75.00%	0.00%
MALES 18 - 30	100.00%	90.91%	81.82%	18.18%	45.45%	81.82%	9.09%

LOCATION WISE FILM PREFERENCE:

4.2 GENDERED SPECTATORSHIP

Films are rarely consumed in cinema halls in the sample villages were the FGDs took place. Other than the urban population interviewed in Bhubaneswar and Ranchi, majority of the respondents reported watching films on their mobile phones. Some, mostly older and married females watched films only on TV. In the villages of Siwan, Khunti, Sakti and Muzaffarnagar districts, girls have limited access to mobile phones. Very few reported owning a device and even if they did, it was often not possible for them to download films from the mobile shops. Boys, from the age of 14 or 15 years have full access to a mobile phone since they are often tasked to recharge the phone. Shrinking of the viewing space has rendered it ungoverned and private. Younger boys are watching films of their choice, often in groups. Young girls watch when they get a chance. They too are free from family or community restrictions on the type of film they choose to go to. There was a general consensus that newer films are unfit for family viewing. Hence even if there are recent releases being shown on TV, they are careful about watching with the rest of the family. Married women with children have less leisure for consumption of films. Most reported not having the time to relax but there were a few who watched films with vivid sexual content with their husband. They were largely nonchalant about how it impacted the sexuality of the men.

A major differentiator has been the deep penetration of internet as an agent of social change. Cultural memory and consumption is now made to order. Since most films are online, the horizon is limitless. Many of the young male respondents reported watching Hollywood action films even if they did not understand the narration. India ranks 3rd after the US and the UK in proportion of pornographic traffic worldwide over the Internet. Indian actresses are one of the top searched categories and Sunny Leone, who has acted in a number of Hindi films besides dancing to item songs, ranks as the 3rd most watched pornographic star globally.²¹ It is telling that about 20% of young male respondents ranked Sunny Leone as their favourite actress.

Indian men are desiring actresses online and the internet is a ready accomplice. There has been a recent surge in internet access through the widespread penetration of Reliance's Jio network. According to the villagers, this was credited as the top most reason for the spurt in movie viewing in villages by most male respondents.²²

Film legacy carries on for much longer. A number of male respondents reported watching films such as Mera Naam Joker, Bobby, Ram Teri Ganga Maili and Satyam Shivam Sundaram and various other films from the 1980s and 1990s. In urban areas, where the use of social media such as WhatsApp is more prevalent, carefully curated and compiled articles on sensuality of actresses or memorably vivid scenes from cinema are often circulated. Leaked clips of videos from films – such as Radhika Apte's performance in Parched that are not watched otherwise, find a parallel and completely independent trajectory.

4.3 UNEQUAL CAST

One of the purposes of this study was to depict how women are represented in Indian mainstream films. According to the report Gender Bias Without Borders (2014)²³ which analyzed a sample of 120 global films from all countries with major film industries, including the US, the UK, Brazil, Russia, China and India, the percentage of female speaking characters in top grossing films have not changed over the last half century. Female actors occupy a large share of entertainment media, the film industry folklore and publicity campaigns, that is, they are ostensibly visible. But this often does not translate to equal and non-objectified representation within the film narrative.

This study surveyed the cast, including all actors in speaking or named roles, of 45 mainstream Hindi films.

THE UNEQUAL CAST:

Data on the cast was extrapolated from **www.imdb.com**. Male actors comprise 73.4% while female actors represent only 27.2% of more than 1,300 characters. Therefore, there are at least 2.5 times more male characters than there are female ones.

On studying these films for a share of lead roles, it was found that in 23% of films lead roles are played by female characters. In 76.7% of films women fulfil a romantic function, either as a co-lead in a romantic role (37.2%) or as a romantic interest (38.5%). Including those in lead roles, about 48% of women were found to make some contribution in moving the plot. However, in about 2/3 of films, the plot movers do so driven by revenge, retribution against violence and by playing a romantic role. Men dominate the narrative, playing the lead role in 77% of films. In a majority of non-women led

Films, men have a powerful opening, aided by panoramic shots, action sequence, dramatic entry, etc. The main female actor is introduced to the screen much later, often as late as fifteen minutes into the narrative. Her depiction was found to be almost always accompanied with strong visuals, music and dance or set in a domestic and personalised context.

MEN DOMINATE THE NARRATIVE WHILE WOMEN ARE MOSTLY IN ROMANTIC ROLES

4.4 WOMEN AS SEX OBJECTS IN FILMS AND ITS IMPACT ON YOUTH

4.4.1 DECODING OBJECTIFICATION

The sample of films were studied for the frequency with which and ways in which they sexually objectified women and men. Objectification by itself is a contentious issue. Feminists and feminist film and cultural theorists, thinkers and campaigners have developed strong and equivocal maps and arguments of what comprises objectification. Issues such as the body as an artistic tool, being able to choose what one wears without the fear of sexual assault, sexuality as an aesthetic project, intersect with a normative definition of objectification. In Indian films, objectification ranges from direct and explicit to constructing the frail and submissive woman through the use of stereotypes.

To study objectification of women in mainstream films in obvious and less obvious ways a set of parameters were considered. The idea behind this decoding was to ensure that the normative or accepted ways of depicting a woman, which are often considered as common parlance or harmless, be taken into account as well. Therefore, objectification was broken down in the following ways:

- 1. Women imagined in stereotypical roles romantic partners, survivors or revenge seekers of VAWG
- 2. Sexist portrayal clothes, make up, body language
- 3. Naiveté and fragility
- 4. Inability to choose, take the right decision, the perpetual and easily seduced sinner
- 5. Taming of the Shrew taking down of the strong woman
- 6. Triumph of the conventional woman
- 7. Power seekers punished or humbled

Men too are objectified in films, although much less frequently. Since in almost all occasions the body is put on display either during a fight sequence or during a choreographed song and dance sequence, the discussion on 'men as objects of desire' has been placed below in the section on 'item songs' (see Section 4.6)

4.4.2 MOST TOP GROSSERS AND SUPER HITS DEPICT WOMEN AS SEX OBJECTS

Women were found to be objectified in 88% of the films studied. All top grossers, particularly those with a strong male cast, such as 3 Idiots (2009), Dabangg 2 (2012), Student of the Year (2012), Dhoom 3 (2013), Chennai Express (2013), Krrish 3 (2013), Kick (2014), Happy New Year (2014), Sultan (2016), objectified women as per at least one or more of the indicators developed for this study. This included sexist portrayal, women in sexually revealing clothing, gestures and actions which are akin to sexual violence, assault and harassment. Women were portrayed as naïve, fragile, unreasonable, quietly tolerant of misogyny and disrespect. They are often unable to choose or take the right decision. Almost all such films, uphold notions of the conventionally good woman.

In 67% of the films women wore clothing meant to exaggerate their sexuality. These clothes were either

SEXUAL OBJECTIFICATION OF WOMEN IS PROFITABLE

FILMS	EARNINGS IN CRORES
BAAHUBALI: THE CONCLUSION	1725 CRORES
BAAHUBALI: THE BEGINNING	650 CRORE
BAAJRANGI BHAIJAN	626 CRORES
DHOOM 3	585 CRORES
SULTAN	584 CRORES
CHENNAI EXPRESS	423 CRORES
3 IDIOTS	395 CRORES
KICK	352 CRORES
HAPPY NEW YEAR	345 CRORES
EK THA TIGER	300 CRORES
DABANGG 2	249 CRORES

scanty or worn in a manner that was suggestive of disheveled helplessness or seduction. They were clothed in ways that are unreal – such as the oft used two-piece garb reminiscent of dancers in temple carvings of India or artistic representation of mythological characters. The traditional saree receives a hyper-sexualised treatment removing it from the quotidian and realistic. Clothes are almost always stripped off functionality such as the costume design for female characters in Krrissh 3 (2013), Baahubali (2015), Chennai Express (2013), Hate Story (2012), the Masti, Housefull and Golmaal series of films, Dilwale (2015) and many others. Often a large budget is allocated for costume design and fashion designers are roped in. For instance, the budget for costume designing for Kriish 3 was reportedly Rs. 1 crore. Manish Malhotra, a top Indian fashion designer, created both Kareena Kapoor's sexually revealing costume for the song 'Fevicol Se' from Dabangg 2 (2012) and Katrina Kaif's costume for the song 'Chikni Chameli' from Agneepath (2012). Both costumes are for women portraying the role of a sex worker and exotic dancer. A voyeuristic camera works in collusion with the sexist narrative in 58% of films. Significant screen time allocated to female characters is spent with the camera gazing up close on her body, using close ups, usually in conjunction to some sort of background music. Films such as Piku (2015), Kahani (2012) and other non-hero led, low budget films or biopics feature women in more realistic clothes.

WOMEN CHARACTERS ARE OBJECTIFIED IN VARIOUS WAYS

Films such as Tanu Weds Manu (2011)²⁴ and its sequel (2015) despite a powerful performance by Kangana Ranaut who plays a whimsical young woman, seducing men at random and refusing to play the submissive wife, still does objectify. A scene in Tanu Weds Manu depicts the sober and apparently submissive doctor played by R. Madhavan steal a kiss from Kangana Ranaut while she is sleeping. He goes as far as taking a photo of her on his phone, in direct violations of her privacy and indulging in a sexual overture without her consent. Yet, they find easy currency in the film and with the audience for whom romance is constructed in specific ways only. Drishyam (2015) which falls in the category of a social thriller since the plot is about a stalker, relegates the women as victims. Airlift (2016) a film based on a true incident, typifies the wife. In face of real danger, that is, the Iraqi invasion of Kuwait (1990) when Ranjit Katyal played by Akshay Kumar, evolves overnight from a frivolous businessman to a messiah, the wife is portrayed as an objecting, self-serving woman. None of the women in the cast, which is a large one, rises to the occasion or is shown to play any role in the massive evacuation of Indians in the midst of war.

Apart from women almost never upholding the public sphere or public causes such as nationalism (to be discussed later), women also lack ambition – a major underlying factor or assumption that deepens their objectification in films. Student of the Year is a sophomore film about a class of senior school students. The boys in lead characters have ambitions – either the goal setting normative ones or artistic ones. Whether or not the female lead played by Alia Bhat has any ambition or eventually takes up a professional path is at least never disclosed on screen. She and her female counterparts are almost always shown as pursuing romance, cheerleading or being bodily preoccupied - a dangerous gap in films that specifically target youngsters on the brink of making their life-choices.

4.4.3 ALTERNATIVE SCRIPTS, ENGAGING STORIES – UNCHANGING ATTITUDE TOWARDS WOMEN AS SEX OBJECTS

Heroines and female characters in the recent years have become more real and identifiable. Quite a few popular film makers have claimed a space of difference for themselves with scripts that are not run of the mill and make a clean break from the heavily stereotyped 1990s. One such director in Rajkumar Hirani whose film 3 Idiots broke box office records when it was released in 2010. It was a strong comment on the elite education systems of India and more than anything it was a well-made film. But it failed to prevent itself from the obligatory objectification - the heroine dancing in the rain in a chiffon saree - even if it was meant to be a satirical comment on the ideas of romance. The net result was a leading, highly paid heroine, Kareena Kapoor, serving time on screen as the male lead, Aamir Khan's romantic interest. She like, 52 % of women in films that were studied, is not a plot mover. Neither does she have any agency. Her arrogant and materialistic lover is an obviously wrong choice. Yet when Aamir Khan disappears, effectively abandoning her, she is seen, several years hence, settling for a marriage with

the lover who treated her badly. In 83.7 % films women are at some point or the other brushed off by her lover or by another man. From the despotic father to a paternalising fiancé to a nerdy lover who puts his profession and other moral obligations over her, Kapoor performs to the archaic ideal of a woman. It is a continuation of powerlessness that has halted modernity which arrives on the liberating pillars of choice and identity, for women in India. The incidental portrayal of her as a doctor, deflects our attention. It is her choice, which allows for a woman to relate to social and patriarchal structures in multiple ways, to be a professional yet 'traditional' and 'compliant' in her ways as a lover and a daughter.

In the film Ek Tha Tiger (2012), the female lead played by Katrina Kaif is a Pakistani undercover spy. Her espionage role does not exempt Kaif from the objectification that she is normally subjected to in other films. Her first appearance is as a housekeeper vacuuming the carpet. The camera, which is Salman Khan's eyes on her, sees her derriere, moving to music. Khan on behalf of the audience sighs and gestures at such a sight. Even though she is a spy, her profession is undermined by portraying her in the stereotyped sexual portrayal of the maid. Scenes and dance sequences objectifying the woman, even if they are not item songs, often gain cult status and quickly become part of the folklore - on in which extremely problematically, entire families including children participate. Such as the songs 'Kaamli Kaamli' in Dhoom 3 (2013) and 'Lungi Dance' in Chennai Express (2013). 'Kaamli Kaamli' is a thinly veiled striptease, once again performed by Kaif. She makes a dramatic entry overdressed for a circus audition, hat, boots, trench coat etc - accessorised for the strip-down through dance that follows. Another noteworthy aspect of objectification of the female body in popular films is the manner in which it bends and twists itself at impossible angles, simulating the grotesque of pornography - a body bending in utter subjugation to male control. The 'Lungi Dance' tribute to Thalaiva or the superstar of South Indian films Rajnikanth, is an afterward kind of song performed together by Shahrukh Khan and Padukone - in which she is nothing but a dancing aide in the larger than life tribute to male superstardom by another male superstar.

The problem presented by films like Baahubaali is in their representation of strong women characters. Mahishmati, Mahendra Baahubali's mother, fights off soldiers and carries her baby aloft with one hand across a raging river. Avantika is a rebel warrior, who has organized an army for a coup against the evil king. She is more skilled in war fare than Baahubali. Yet he must transform her, force her to become a version of woman that would be sexually acceptable to him. Visual grandeur and qualities of epic and the pulse of mass entertainment that works by reducing the woman as a sex object, are invoked to explain away the violations. Cinematographic splendour and epic sweep of plots are other contrivances which heighten sexual objectification. In such films, strong women are still 'the woman behind a man'. She works to realise a man's ambitions and to reinforce stereotypes.

Public verdict in such cases is oblivious of such transgressions. All of the above mentioned films earned more than Rs 200 crore and were declared a super hit (the definition of which in Bollywood is varied but generally means to have box office collection of 175-200% more than actual investments). The script of sexual objectification is therefore securely linked to the market. It is critical to also study this hegemony in relation to the professional imperatives and discrimination that women actors face within the industry.

4.4.4 THE HEROINE AND I: YOUNG GIRLS CONSTRUCTING SEXUALITY AND SELVES

Representation of women in films were observed to have a direct impact on the idea of femininity among respondents - male and female alike. It mingles and correlates with the image of the perfect woman perpetuated by family, community, religion and other sources of symbolic representations. This strand of query was particularly important to situate VAWG within the triad of tradition, a woman's sense of self and body imaging, the combined power of cinema's symbolism always raising the bar, and lure of consumerism and market. With the public rhetoric in India replete with claims that "girls invite rape",²⁵ the study examined how young women negotiate aspirations regarding the self, fashion consciousness, body imaging etc. Discussion with female respondents threw insight into how cinema sets a benchmark for body imaging which is then immediately strangulated by tradition and fear of being assaulted. While more and more girls are experimenting with and challenging the fixed notion of how a village girl should look, they continue to be immensely susceptible to stigma and assault.

Adolescent girls were found to be resentful and fascinated in varying degrees by the mythical heroine. In Siwan (Bihar), Khunti (Jharkhand) and Muzaffarnagar (Uttar Pradesh), more than 70% felt that the heroine was a hyperbolic and urban representation of women. What caught their attention most was the fashion, the exaggerated clothing she wore. They were appreciative of 'style' but felt that it was relevant to women in big cities. Almost no one spoke of affordability. It was always a question of appropriateness – "women and girls in our villages cannot wear such clothes." When the discussion moved to depiction of village women in Bhojpuri films, they felt it was nearer to reality, had a local flavor, but too vulgar for them to have a sense of identification. The distinction between reality and fantasy was very clear. "They get paid to wear such clothes" or "they do it for money" were the primary responses. A smaller percentage of young girls spoke appreciatively about the preoccupation with the body. "It may be a good thing to take care of oneself. Go to the gym, have a slim body. Look good. If they were allowed, many girls here would." There is also a suppressed outrage at the disparity in possibilities of styling oneself.

Sita, a 17-year old girl from Usri village in Siwan, who spoke passionately on many subjects and as a result was immediately identified as a disrupter by the other girls, said, *"We have to surrender to the fact that we can never dress like that. It is our destiny. Who would not like to dress like them? But if we do, those vultures will rip us apart."*

In Bhubaneswar, where the respondents were from an urban slum, the body and beauty ideals represented in the heroine were far more complex. The female respondents in this groups viewed films once in a while at the Cineplex, where the movie going experience, by their own admission, is interwoven with the thrill and glamour of branded shops. Fashion is more accessible and hence, there are aspirations that are influenced by the cinematic splendour. Here as well, affordability does not occur to the eager young minds. They feel stymied instead by the oppressive gaze of their community and the male peer group. Sunita Digal, a 17-year old girl who aspires to join the police force, engaged in a polemic about dress codes and sexuality. A few others participated in that discussion. They tried to understand why it was important for them to stick to dress codes, citing reasons such as concern of parents that it might make them appear sexually available, 'fast' and 'easy', envy of other women and neighbours.

Sunita: Nothing is ever enough. Whether we wear salwar kameez or shorts, they will talk about us. Whether we are thin or plump, dark or fair. I am tired of the eyes on us, the constant talk – like poison filling up our lives.

Interviewer: Who are they?

Rojalin: Everyone, our neighbours, the elders mostly. Relatives and friends.

Interviewer: But not the boys?

Nandini: They are the worst. We don't care what they say because we are not going to obey them are we? We care only about those whose talk makes our parents upset. But there are times when because the boys are whistling at a girl, she gets talked about.

Their counterparts in Buccha Basti, a Dalit village in Purqazi block of Muzzafarnagar, had found their own explanation – which is also the rhetoric of tradition and male hegemony – *"If a girl wears jeans but has good character, it may be alright."* Tradition imposes limitless and whimsical sanctions on what is considered appropriate clothing. Also, the definition of a 'good girl' is ever changing and slippery. Girls shoulder the moral burden of corrupting influences such as vanity, filmi fashion and modernity.

Women community leaders in Bihar and Uttar Pradesh, while sharing their insights regarding the influence of the sexualized attire of the heroine on the sexuality of the region, spoke from within the context of traditional thought. Modernity according to them, could be measured by parameters such as access to mobile phone or propensity to 'dress up' like a heroine. Rehana Adeem, community leader and president of the NGO Astitva in Purqazi, spoke of fashion imitations that the girls bought from local melas. "They don't match up to clothes that heroines wear or the big brands and look terribly tacky. It makes the girls who wear them look like wannabes, fakes. And that says something about their character. When a village girl wears such clothes, she is liable to get teased by the boys or criticized by the elders." The connection is unclear but there is enough to point to the fact that heroines create an aspirational image in young women that is completely at odds with the moral limits of their lives.
Lajwanti, a 13-year old girl from Huttar village, Khunti (Jharkhand) is an aspiring player. She wanted to know if the actor, Priyanka Chopra had received actual training as a boxer to play the role of Mary Kom in the film of the same name.

4.4.5 THE EXOTIC OTHER: AN OBJECT OF FANTASY FOR YOUNG BOYS AND MEN

Indian female stars continue to reaffirm social stereotypes. However, in the recent decade of film making, a new generation of female stars have broken barriers, as discussed in the previous chapter. Simultaneously, the mythical powers of the elusive and unreachable heroine have suffered a setback. This may be correlated with the emergence of a diverse audience with niche demands and the self-consciousness of female actors who wish to play roles that are more realistic.

In the 1970s and 1980s, art house films or the parallel cinema offered creative and meaningful roles to female leads. Throughout the 1990s, female actors had little choice in scripts. Sridevi and Madhuri Dixit built their popularity playing the stereotyped sex object or romantic interest. With the audience becoming more and more segregated, such unilateral superstardom is no longer possible for a single female lead. It may also be linked to the career trajectory of senior male actors all of whom have delivered blockbusters in the last few years. These ageing male stars are always romantically accompanied by a much younger actress, further curtailing the career trajectory of a heroine. Market results indicate that the success of a film is almost entirely hero-led, unless, as in specific occasions, it is story or plot led.

Discussions with the community revealed that heroines continue to be objects of fantasy. A large majority of male respondents (80%) reported that they would not watch a film if it did not have a heroine. When asked if a heroine was the reason they watched a film, most respondents asserted that they watched a film for the merit of its story or for the star power of the male lead. At the same time, they felt that the visual pleasure offered by a heroine was compulsory for the success of a film. About 30% male respondents shared that a film with a female lead would not be worth watching and as many as 90% said that they would not watch a film with an all-female cast. When asked why not, most said that watching women go about their lives, possibly cooking, or shopping and dressing up – since those were the actions they most associated women with - can never make for a good story line. The most common reaction was *"it works in TV serials which only women watch"*. A man-woman tension or interaction was important for the film to be worthwhile. Yet they did make concessions for a wholly male cast. *"That is different. It can be enjoyable."* In more than one location they cited the film Dhamal (2007) as one that worked without a heroine.

A clear distinction was made between a 'heroine' and a female lead. A heroine was said to be a female actor who is "very beautiful or attractive, who the hero is in love with and can do anything to win her love." Whereas the definition of a female lead did not emerge as clearly. The respondents gave examples of Piku (2015) played by Deepika Padukone and of Vidya Balan in Kahaani (2012). As Munna Majhi, 20-year old from Bisarpura village, Siwan (Bihar) said, "They are also beautiful but that is not important. They now have other goals in life, they take their own decisions." Munna is a poet and singer who hopes to let his wife choose her path, "work or study if she wants to." They make exceptions for other women-led and women centric films such as Mary Kom (2014) or Daangal (2016). Both films mentioned were biopics, documenting real stories, real struggles. Some confessed that watching Privanka Chopra in a different role was what pulled them to the film.

When asked about the role of a heroine in a film, the responses were as follows:

- To show romance;
- As the hero's muse;
- Enjoyment of the audience;
- Organic presence of women in our lives; and
- Beauty and glamour

In a majority of films studied, more than 50%, sometimes as high as 75% of screen time spent by female characters are in a song setting which has little or no connection with the actual plot. In an increasing number of films, leading female characters are performing a cameo in a song routine. Despite the disparity in the status, earning power and glamour between themselves and the heroines, most male respondents were found to be patronizing towards female stars.

4.5 ITEM SONGS BY WOMEN ACTORS: EROTIC SPECTACLE AND TOOL FOR SEXUAL HARASSMENT

The hyper-sexualized item song is specially written to draw audiences and ensure that the film has a recall beyond its plot. In such song and dance choreography, the female actor's specially constituted role as a spectacle and as the subject of the look, is most evident. Natural contours of the body are frequently distorted, additional make up is used to engorge her body parts and create unnatural shadows, (B Nair, 2002).²⁶ Male actors also routinely perform to such songs. The masculinity on display and power arrangements are in sharp contrast to performances by their female colleagues.

"THESE SONGS, SUCH TYPE OF SONGS, WHERE THE HEROINE IS WEARING THOSE CLOTHES AND MAKING THOSE MOVES, MAKE US TOO EMOTIONAL" – KUMBH KARAN, 25, USRI

An item song may take place in a public space such as streets of a city, or in places where women don't usually enter such as a bar, a nautanki, a men's only gathering of political goons and mafia. It may also take place in a train station, backstage of a circus etc. The dancer who is often a famous and well-paid heroine or a female actor who commands a high fee and fame specifically for her role as a sexual object, subjects herself to tremendous violations. This space is equally coveted by Kareena Kapoor, Priyanka Chopra and Sunny Leone. It is to be noted here that Leone's identity as a pornography star has been used by the film makers and marketers to increase her marketability. Leone too has participated in this fetishisation of her role as a sexual performer. In most of these dances, the choreography simulated gang rape or mass molestations - the dreaded street crime that women are subjected to where male hands become disembodied violators. A common sequence in item songs is the dancer's body being lifted up by hundreds of men, their hands roving over her body (Raees, 2017).²⁷The community perceives the willingness of a heroine to sexualise herself as such as means to earn money. Women respondents are almost empathetic towards the compulsions of the heroine's profession. Male respondents, while appreciating the motive, also feel empowered as the audience that makes such a performance profitable. Her earning is somehow linked to

them since they are paying to see her perform for their viewing pleasure. Being able to pay to see a woman who is otherwise the exotic goddess creates a euphoria of access.

When 'Fevicol Se', an item song from the film Dabangg 2, was played as a cue in Usri village, Siwan (Bihar), 25-year old Kumbh Karan, a local personality and mimic artist, had this to say:

"THESE SONG, SUCH TYPE OF SONGS, WHERE THE HEROINE IS WEARING THOSE CLOTHES AND MAKING THOSE MOVES, MAKE US TOO EMOTIONAL. SHE IS DANCING LIKE THAT AND LOOKING SO IRRESISTIBLE AND WE ARE WATCHING HER. WOULD NOT ANY MAN DO ANYTHING TO JUST SPEND SOME TIME WITH HER? THAT IS WHY IT IS SO WRONG, A MAN LOSES CONTROL AND ENDS UP LOSING ALL HIS MONEY... HE WILL GET EMOTIONAL ON WATCHING THIS SONG AND THEN THE FIRST GIRL THAT COMES WITHIN HIS SIGHT – BE IT A NEIGHBOR OR HIS OWN SISTER IN LAW – HE WILL WANT TO HOLD HER HAND. YES, THAT IS THE SORT OF THING SUCH SONGS DO TO US. HEROINES ARE IN FILMS FOR THE SONG."

20-year old Madhumala Kumari from Usri village said she felt angry and helpless most of the time.

"WHY DO YOU THINK THESE SONGS HAVE BEEN PUT IN FILMS? TO MAKE THE BOYS MORE POWERFUL THAT IS WHY! THEY SEE THESE SONGS AND THEY WALK WITH THEIR CHESTS PUFFED UP – AS IF THEY OWN THE WORLD, AND ALL THE GIRLS. THEY PICK UP LINES FROM THESE SONGS AND USE IT AT THE GIRLS – AS IF THEY ARE MIGHTY POETS."

A handful of respondents, all of them adolescent girls, were of the opinion that such songs should be banned. One such respondent from Bhubaneswar, Odisha wanted to know if there was an authority that regulated film content. When the role of Central Board of Film Certification was explained, she initiated a discussion about legal provisions and how they routinely failed to safeguard women.

Odia and Bhojpuri films abound in lewd lyrics and dances that are completely sexually provocative. According to Urmila Devi, president of the NGO Sakhiree in Siwan, item songs emulate the nautanki or the rural burlesque. In recent times stage shows called Orchestra - sexually explicit dances are performed to live music in the form of popular film songs or item songs, have gained more popularity. The village vyad or bard specialises in enhancing the sexual content of mainstream Hindi and Bhojpuri songs. The oppressive and often dangerous lives of these dancers have been recently documented in the Anarkali of Arrah (2017).²⁸ Actress Swara Bhaskar plays an erotic dancer who objects to a police man's assault while she is on stage, performing. Her mother who was a dancer like her, was shot dead on stage. Based on real incidents, this film illustrates how mainstream Bollywood films choose to remain oblivious to messages and narratives emanating from within its own community.

Most of the female respondents, while expressing outrage at their content and provocative use, also agreed that they were melodious and feet tapping

With their folksy diction and rural proverbs, item songs are widely used tools for sexual harassment. 95% of young girls reported that boys and men played those songs on their mobile phones or sang them out loud when they walked to school or went somewhere to run an errand. It is further problematic that such songs gain an acceptance – blared as they are over loudspeakers in all festivities including religious festivals, by becoming part of the community space. Most of the female respondents, while expressing outrage at the provocative content of these songs, also agreed that they were melodious and feet tapping.

4.6 ITEM SONGS BY MEN ACTORS: CELEBRATION OF MALE PROWESS

The male body as desirable has had a difficult journey in screen and film theory. On screen it is to be read in correlation with the portrayal of a woman making sexual choices, asserting her sexual need. Off screen, since the complex map of psychoanalysis, spectator studies and audience research is not within the scope of this research, community responses have provided an understanding of how women view the objectified men and whether it offered pleasure.

Several prominent heroes have crafted and displayed their bodies on-screen and off-screen as the quintessential male pin-up. Noteworthy among them Salman Khan, Shahrukh Khan, Hrithik Roshan, Aamir Khan, Shahid Kapoor, Ranbir Kapoor, Ranveer Singh, Tiger Shroff and many others. The backstories of how these actors build their body, achieve the fabled six packs, become part of the media lore and add to the masculinity portrayed on screen. Work out sessions are shared on social media. Analysis revealed that objectification of men in Indian, specially Bollywood films, has been restricted to putting up a well-crafted body on display. Hence, the study has primarily looked at whether the objectification of a man erodes his power position, does it make him vulnerable and in doing so empower the woman as a spectator and provide similar agency in her sexual choices in life? What is the primary purpose of such objectification?

The manner in which men and women are objectified differ significantly. In Ram-Leela (2013), a vibrant song and dance sequence is used to introduce Ranveer Singh, the male lead. The dance showcases Singh's well-toned body, dancing skills and popularity as a Casanova. When he puts his body up for display there is no accompanying threat or violence - women keep a safe distance and there is nothing to indicate that he will be mauled or violated. Instead women swoon and are shown as overcome when he directs his pelvic gyrations at them. Item songs by men often double up as wooing numbers. 'Jumme Ki Raat', a song from Kick (2014) depicts Salman Khan making his signature moves, displaying his masculinity while pursuing the female lead. His dance chorus is a veritable crowd of men who are pursuing Jaqueline Fernandes in this case with equally aggressive

sexual display. At one point, Salman Khan lifts the hem of Fernandes' dress with his teeth. He is at the point of disrobing her when she notices and moves off in a huff. Later in the song she gives in and hands herself over to Salman Khan's mob of men.

The fundamental difference is this – in item songs women offer themselves up as the object of desire, literally marketing their flesh – "main toh tandoori murgh hoon yaar, gatkale saiyan alcohol se" (roughly translated as: My flesh is succulent like a tandoori chicken/eat me up with a swig of alcohol.) Such cannibalistic lust is to be seen in contrast with the 'Pappi Song' from Heropanti (2014) in which Tiger Shroff displays his remarkable dancing skills and well-toned body in equal measure. The song solicits a kiss from the reluctant female lead, every now and then Shroff pulls her face forcibly towards himself, squeezing her cheeks. Even as he occupies the centre-stage and bares his chiseled torso, bits of cleavage, legs and butt cheeks of young women flash on the frame.

A woman desiring a man has given rise to another stereotype in films, more prevalent in Hollywood. It is played to legendary fame by Sharon Stone in Basic Instinct (1992) and Glenn Close who plays the more formulaic female stalker in Fatal Attraction (1987). In earlier Indian films, the woman who actively desires a man was typecast as a distraction or trouble maker in the plot. Recently, films such as Dev D (2009) have portrayed the female lead as actively desiring her male counterpart. Mahi Gill who plays Paro in the film, sends intimate photos on the phone and actively seeks sexual gratification from men other than her lover. Anushka Sharma in Ae Dil Hai Mushkil (2016) wants to be 'friends with benefits' with the male lead, Ranbir Kapoor. Yet how do these apparent sexual choices play out in the arrative? Do they translate to creating a different paradigm for the women in question? Arguably not since Paro, the character played by Mahi Gill is rejected by her lover for her promiscuous ways and must be married off forcibly elsewhere. The other leading lady, Chanda, the sex worker's back story is gravely problematic. Played by Kalki Koechlin, Chanda was till not too long ago an affluent city girl. Her love making sessions with her boy-friend from school is leaked - a clear reference to an actual incident which had raised the earliest alarm about digital media, privacy and safety of children. Chanda's situation is shown as hopeless. Her father commits suicide and she takes up

sex work. A remake of Sarat Chandra Chattapadhyay's Devdas, the epic love story which has been made into a film multiple times in Indian cinema, is merely a change in the setting with bolder female characters wearing their sexuality on their sleeves and a sex worker who can and does somewhat precariously escape her line of work.

Women are not the intended audience for the sexual objectification of a man. Even if they are, it is meant to enhance the sexual prowess of a man, to establish him as the seeker and availer. Young girls from Jagannath Busti, Bhubaneswar, were clear that such songs only added to the confidence of the young boys around them. They were more conservative in their reactions to the viewing pleasure of a well-toned, strong male body, as were most of their counterparts in other locations. A few girls from Siwan, Bihar and Rasulgarh, Bhubaneswar professed to admiring the male body. It made them feel 'romantic' they said. Yet most felt that a six pack ab was for the benefit of the male audience. "They lose their head over a Hrithik Roshan, Shahrukh Khan or Tiger Shroff and start going to the gym," was the commonly expressed opinion.

Masculine display is more about narcissism and a celebration of male prowess than it is about reappropriation of the gaze by female spectators. Hence, when Bollywood put out their men for display it is almost never about exploitation. It is not within the scope of this study to go beyond the hetero-normative limits of pleasure and sexuality. Mainstream films rarely depict the performativity of gender except in two cases recently - a fleeting scene in Ae Dil Hai Mushkil when Ranbir Kapoor, heartbroken, gains a feminine aspect. But that is also the moment when he becomes the true artist. Therefore, his feminine masculinity is more about the empathy and softness of an artist and less about performing gender. One of the stories in the film Bombay Talkies (2013) depicts a young boy's alternative sexuality. Some films such as Dedh Ishqiya (2014) do explore how pleasure and objectification may be constructed in same sex relations. But such depictions are rare and have no impact on the heterosexual tide of using women as sex objects.

4.7 EXPLICIT CONTENT IN FILMS, SEXUAL VIOLENCE AND EARLY SEXUAL AWAKENING

4.7.1 SIMULATING PORNOGRAPHY ON SCREEN

Sexually explicit representation derives its strength or efficacy from objectification of women and is therefore, a form of violence which has much in common with pornographic representation.²⁹ A recent spurt of sex comedies (Grand Masti, Great Grand Masti) have created a new space for sexual innuendoes and pornographic simulation. Masochist movies depicting intense male bonding and slapstick humour and farce include the Housefull and Golmal series. All these movies perform well at the box office and soon after their release find a way for pirated consumption on smart phones. The film Great Grand Masti (2016) depicts simulations of pornographic content, including references to ejaculation, erection, various sexual positions. Non-consensual sex including rape, voyeurism and assault are constantly referenced. A brotherhood of three grown men help each other in obtaining sexual partners. The camera works to cinematically render this hyper-sexual narrative, resorting to intimate body gazing. Dialogues full of sexual innuendoes add to the vulgarity. Most problematic of all is the depiction of the women as unaware and oblivious. They are only meant to incite desire but not act or participate in the continuous seduction.

Sex comedies in Bollywood parlance is one that is entirely directed at men, about men and at the cost of women. Worst stereotypes are enacted in these films - a desirable female domestic help, a village woman, a ghost, tired un-obliging wives etc. These films not only find successful runs at the theatre, they also spawn a timeless body of erotic jokes over WhatsApp and are replicated over internet as YouTube videos. During the course of the research, these films were used as conversation triggers. The following chapter will highlight how these films have become part of the sexual lore and are deeply entrenched in the masculine psyche and fantasies of young men and boys across the country. It is pertinent to note that Great Grand Masti, a film replete with vulgarities and forms of sexual violence that would be punishable under the Indian Penal Code, passed the CBFC without much obstacles. A few minor and voluntary cuts were proposed - none of which were meant as a sensitive response to how women have been portrayed.³⁰

Offences committed against women in Great Grand Masti

- Joke about gang rape
- Episode recreating the urban phenomenon of rape in a moving car
- Sexualisation of a domestic help
- All forms of sexual harassment through use of lewd remarks, gestures
- Mental cruelty towards wives

4.7.2 CONSUMING VULGARITY AS INFORMATION

Obscenity in films is a debatable concept that touches upon freedom of artistic expression, freedom of speech, creative taste and role of cultural products. The CBFC has had a problematic role in this regard. Films depicting sexuality that is not considered normative such as Lipstick Under my Burkha (2016),³¹ Fire (1996) or those attempting a realistic depiction of sexual violence such as Bandit Queen (1994), have been banned or censored. Yet, every year, films such as Great Grand Masti, Housefull, Ragini MMS 2, which denigrate its women characters as sex objects and are full of sexually suggestive content, pass muster with a few cuts.

Respondents of this research were encouraged to create their own definitions and thresholds of vulgarity and obscenity in films. When asked to qualify vulgarity in films, a majority talked about clothes worn and amount of skin shown by female actors, sexually explicit actions, on screen kissing and love-making and sexual innuendoes in dialogue and action. Hindi sex comedies, films featuring Sunny Leone, item songs and Bhojpuri films were mentioned in particular.

Opinions about vulgar content featured prominently in all discussions. It ranged from disapproval and nonchalance to frank confessions about enjoyment. A significant number of young male adults and adolescent boys felt that sexually explicit content in films is educative and necessary for their sexual maturity. Muton,³² a 20 year old man from Huttar village in Khunti district (Jharkhand) gave an example of his soon to be married friend who was receiving tips from films. 22-year old Laxman from the same village said frankly, *"We watch films like Grand*

Masti because we get to learn many things from them. We follow what is shown in films, " an opinion shared by young men in other locations as well. Most reported the double meaning of dialogues as the main source of enjoyment. These were private jokes that they confessed to sharing within friends and sometimes directing such remarks at girls. But mostly, they felt that it was harmless fun that men liked having. A few admitted that such depictions were sexually arousing.

Young female respondents felt that vulgarity was a problem in Indian films mainly because it denigrated women. "Showing sexual activity is not vulgar", said Pooja from Ranchi. "It is natural between man and women. But what they show is inappropriate and harmful." Many female respondents felt they had nothing to derive from such content – "not even a laugh because most of the jokes are on us."

Both male and female respondents felt that films had become exceedingly vulgar which prevented family viewing.

"A sister cannot sit with her brother, a father cannot sit with his children and have some harmless fun. We have to be cautious. Sometimes we have to get up and leave the room during a movie. So now we find it easier to watch by ourselves or with friends. That way watching films on the mobile is better. But yes we cannot sit together as a family and watch." - Ravi Kumar, Odekheda, Chattisgarh³³ Some respondents related consuming of vulgar content to unemployment. Munna from Bisarpura, pointed out that many young people were unemployed. With unlimited time on their hands and cheap mobile data, they spend their days watching what they like. "There is no structure in their lives, no guidance."

4.7.3 FILMS AS A CATALYST FOR EARLY SEXUAL AWAKENING

Viewing sexual or sexually suggestive content in films has been time and again linked to early sexual awakening. A considerable body of research exists probing this connection. This research could affirm that sexually provocative content in mainstream films, which are more easily accessible than pornographic material, is perceived to have instigated early sexual awakening.

Discussions also confirmed that films or erotic visuals

in popular culture are not the only trigger for heightened sexual awareness and activity in adolescents. It intersects with other factors such as peer pressure and notions of masculinity in boys, curiosity, physical pleasure, hesitation in young girls to displease their romantic partner.

One of the associated reasons for a problematic way of viewing vulgarity on screen is a regressive and sexually repressed social environment. When male respondents were asked if they were friends with any of the girls from their community, almost 100% of them stated that it was an impossibility. Even in Bhubaneswar, which is an urban settlement, the boys reported that they never mingled with girls of their age group. In Jagannathpur Busti (Bhubaneswar) some of them reported being friendly with girls from other communities but within the shared social space such interactions are forbidden by families. Female respondents reported the same constraints about mingling with boys. Forming a romantic or sexual relationship is fraught with perils in most locations. In Muzaffarnagar, where honour killings were reported to be a common occurrence, romantic relationships are considered a taboo. Civil strife due to Maoist presence and prominence of other criminal activities restrain the movement of girls in Khunti district. In Siwan, however, there is a high prevalence of romantic and sexual relationships within adolescents and young adults. Rasulgarh of Bhubaneswar was another place where in spite of an orthodox community, most young people were in a relationship. Community workers and elders of the village who participated in the discussion, unanimously pointed to films as the cause for early and immature romance. "So much of it leads to heartbreak and drop-outs", said Urmila Devi, Sakhiree, Siwan. A major part of her intervention efforts went towards "bringing the young people on track. They watch films and their sexuality gets aroused prematurely." She further linked early sexual activity to a distinct increase in child marriage and elopements.

During the discussions it was shared anecdotally that there is tremendous pressure on boys and girls to acquire a romantic partner. Boys as young as 12 or 13 were anxious to be sexually active. Mating calls or propositions are rarely seen as distinguishable from sexual harassment and stalking. Ironically all young boys and men were fully aware that this was a punishable offence as they were conscientious of not crossing boundaries. But as a young community worker confided on conditions of anonymity,

"there is too much sexual need. The boys just want to find a girl and have sex. Girls also don't care that much. Of course, they are more cautious but there are some who go around with more than one boy. Problem arises when sometimes a girl gets forced..."

Within the community, boys and girls blame each other equally – often the girls are accorded a larger share of the blame by their own peer groups of both gender as well as the elders of the community. Urmila Devi apportioned significant responsibility on the changing aspirations of girls as she did on the early sexual awakening of adolescent boys. In the villages of Jharkhand, women reported that boys as young as 10 or 12 took to alcohol due to boredom brought on by lack of age appropriate activities, sports and a lacklustre schooling environment. It made them more susceptible to 'bad ideas' which they got from films and from the young men who were also unemployed and spent their leisure watching films.

4.8 CARNIVAL OF VIOLENCE

4.8.1 FILMS LIQUIDATING THE NOTION OF CONSENT, CELEBRATING AGGRESSION

Mainstream cinema in India denigrates its women through the use of sexist humour. Benign scenes, dialogues and 'good humoured', even affectionate teasing constitute its primary treatment of female characters. Ford et al, (2008)³⁴ argues that sexist humour has immense social consequence and establish through an experiment that "sexist humour can promote the behavorial release of prejudice against women." It allows men to express their sexism without fears of disapproval of their peer group. According to Ryan and Kanjorski (1998) it also justifies a wide range of negative responses including 'rape proclivity' towards women.³⁵

86% of the films studied for the purpose of this research used sexist humour in various forms – some as subtle and affectionate jibes or jokes that nevertheless reinforce and perpetuate stereotypes about women. Mirth is used in Indian films to create a shared and legitimate space for sexual assault. In this perpetual carnival, sexual violence or transgressions of choice and consent are performed in the guise of music, dance and a collective merry making. It is an event in which rules, inhibitions and restrictions and regulations which determine the course of everyday life are suspended. In mainstream Hindi, Bhojpuri, Odiya and Telegu films, this extra-social space allows violations that can be penalised under the Indian law, to be played out for vicarious pleasure. Special budgets are apportioned for the creation of such sequences, often in the form of a song. "Chin ta ta Chita Chita" a song from the film Rowdy Rathode (2012) creates a carnival on the streets. The leading man Akshay Kumar makes a gesture which is implicitly sexual or represents a sleight of hand, causing women, including a police woman, to fall for his ways. It includes a cameo appearance by leading actress Kareena Kapoor who along with a chorus of objectified women offers her body up for sexual ecstasy. Alongside is the first appearance of the romantic lead of the film, Sonakshi Sinha who is depicted as a simple minded and naïve woman. The backdrop for this song sequence are city streets and public locations. A gang of dancing and euphoric men, including the male lead, occupy those spaces and sing lines such as "Mil jae koi chhori, kaali ho ya gori" (If only I could get any woman, be she dark or be she fair...) depicting their sexual hunger. In one brief moment, Kumar is seen groping a woman as she walks by. Sexist humour occurred even in a film such as Piku (2015) which had a female lead and earned considerable box office success. The humour in this case was subtle and guised as gossip amongst drivers but it was nevertheless a typification of the successful working woman.

4.8.2 STALKING AS ROMANCE

Raanjhana (2013), a film on unrequited romance, crosses dangerous thresholds. The male lead, Dhanush, a popular Tamil star, begins to stalk Sonam Kapoor, the female lead, when she is barely a school girl. She is accosted by him on the streets of Benaras. No place is safe for her. One section of critics and liberal media raised questions about the way this film legitimised, even romanticised harassment and stalking. Dhanush's character dies at the end talking of how he wasted his life - the film's moral message concerning itself with how young lives are wasted on the pursuit of fruitless romance. The girl who has steadfastly rejected his advances is accused of being heartless and responsible for his ruin. Nothing in the film ever points to the strangulation of her space, the violation on multiple counts as inscribed in the Indian Penal Code (IPC)that he perpetrates. Raanjhana belongs to a long tradition of Indian films that have valourised forced romantic overtures. The early films of Shahrukh Khan, Darr (1993), Anjaam (1994) which earned him the epithet of negative hero were primarily about stalking and deception. Even more problematic is the persistent sub text of romance as endless persuasion. A perfectly normal and acceptable romantic song or sequence as discussed above (Baahubali, Heropanti) will be about demurring the woman into acceptance.

"TO FOLLOW A WOMAN AND CONTACT, OR ATTEMPT TO CONTACT [HER] TO FOSTER PERSONAL INTERACTION REPEATEDLY, DESPITE A CLEAR INDICATION OF DISINTEREST BY THE WOMAN..." -IPC SEC. 354D

Romance in the film PK (2014) appear to make an exception. The romantic hero played by Sushant Singh Rajput is a Pakistani Muslim who is bullied by Anushka Sharma's conservative father and a godman to stay away from her. Here is a story of sacrifice due to pressures of tradition and family which too does occur commonly. Instances of endearing romance abound – such as in films like Vicky Donor (2012), Lunchbox (2013), Barfi (2012). All of them are still safely framed within acceptable social boundaries and women still play traditional roles. Romance as disappointment, misaligned personalities, a site for egoistic clashes and protest against sexist behaviour, is the refreshing romance of Dear Zindagi (2016), directed by Gauri Shinde. It rarely makes an appearance.

A recent online petition started on Change.org by Iswarya V, a feminist researcher based in Chennai, highlights stalking as a norm in Tamil films.³⁶ The petition states that stalking is shown as a 'cool romantic thing to do.' It points out that films routinely promote "stalking as acceptable,

even preferred way of wooing a woman... These films continually reinforce the message that stalkers will ultimately be rewarded for their persistence... It also denies women the right to say 'no' to their stalkers."

Bhojpuri and Odia films abound in such depictions as well. Almost all the films studied for this research portrayed women as the object of romantic and sexual overtures. Much of cinematic aesthetics is devoted to the act of sexual pursuit. Costume design, cinematography and music come in aid to create a hyper aesthetic space within which non-consensual sexual overtures, violation of private space and strangulation of choice, gain sanction.

4.8.3 A NEW REALISM FOR VAWG – SENSITIVE BUT INADEQUATE

The films studied were replete with depictions of sexual violence. At least 88% of the films analyzed portray various forms of VAWG. Unlike, the 80s and 90s, during which period depiction of rape or attempt to rape was a recurring theme in all films, recent films purport to uphold a new realism where rape depiction is not as common. They are shown not as plot twists to justify the revenge genre but mostly as part of a realistic depiction - often in stories inspired by true events. Gulaab Gang (2014) and Mardani (2014), are two films in particular which show rape, trafficking and other forms of extreme sexual violence. In both cases, depiction of violence is central to the plot and such films attempt to play the role of a feminist/ activist. Gulaab Gang was not a popularly viewed film among the respondents, in spite of the rural and feudal setting similar to their lived realities. The men in particular were uncomfortable talking about the film. In Purqazi, which is not too far from Banda district where the actual Gulabi Gang were active, the film had no takers. It may be surmised that a woman avenging sexual violence does not have the same cathartic function as other revenge films. The idea of a group of women coming together to fight sexual violence discomfits the men. A woman assaulting a man is unacceptable, in sharp contrast to ready and popular acceptance of VAWG on screen.

Mardani, a film based in Mumbai and Delhi, depicting a woman police officer's fight to bust a trafficking ring was slightly more popular. Organised crime brought in a sense of distance, which the rural rapes and quotidian exploitations of the village upper caste men could not achieve. Yet it was Hrithik Roshan avenging his blind

wife's rape and suicide in the film Kaabil (2017),³⁷ that found more resonance than any of the other films. For the spectator, a reassertion of male supremacy, is critical in film viewing. Even when another man or section of men are perpetrators of violence – the corrupt others – a larger than life man i.e., the hero is the preferred rescuer.

The film Pink has been hailed as a sensitive and matured depiction of sexual assault and the patriarchal and social conspiracy of vilifying the woman concerned. A powerful and strongly feminist script has put rhetoric and star power to effective use. Amitabh Bachchan has been roped in as the lawyer to present the most problematic premise of sexual violence - consent. The film has done extremely well in box office which has meant wide dissemination of its message. Upon a closer textual analysis of the film, a number of problems arise. In order to play safe and formulaic, the narrative requires Amitabh Bachchan, a supreme male star, to play the messiah. One does question whether or not it is Amitabh Bachchan speaking remarkable lines that has sold the tickets. Nuances of the court room argument to prove that 'no is a no' often harp on other sexist stereotypes, such as the stigma of soliciting sex, as does the title of the film – Pink, a colour now symbolic of the feminine and of empowerment

4.8.4 NARRATIVES OF MALE SUPREMACY AND INTIMATE PARTNER VIOLENCE (IPV)

A sequence from Dabangg (2010) was used as a conversation trigger in all locations. In the interaction

between the male lead Salman Khan and his romantic interest Sonakshi Sinha, Khan says to Sinha that she should accept his offer of money when offered lovingly as it is well within his right to 'slap' her into accepting his bidding. Seventy percent of the female respondents, of all ages, were of the opinion that this was a romantic conversation hence, the hint of violence is excusable. It was discussed that often between lovers and married couples such informal exchanges may happen. A small minority admitted on probing that it was not right but could not qualify further. About 40% of the adolescent girls stated that they would not accept such behaviour from their romantic partner.

When asked about the qualities of an ideal man, 95% said that he should be above all loving and caring, be able to earn consistently for his family (90%), have a good personality (86%) and spend time with their wives (70%). Only about 60% talked about physical attractiveness and masculinity. When probed on the notion of manliness, most equated being a caring person, having a good personality and earning consistently with masculinity.

When asked if any of the male characters in films embodied those ideal qualities, several instances were cited such as:

- Salman Khan in Sultan because he repents and grieves for the loss of his child and loves his wife loyally.
- Akshay Kumar in Airlift for his patriotic fervor.
- Ajay Devgn in Drishyam for his ability as a common man to defend his family.

- Aamir Khan in Dangal and Shahrukh Khan in Chak De for their motivational roles.
- Actors such as Ranveer Singh and Siddharth Malhotra were mentioned for their masculine attractions.

About 90% of the female respondents in the age group 18-30 years, admitted to either being recipients of IPV if they were married, or spoke of IPV as an accepted social norm, if they were not. Only two women said that their spouses had never hit them. Most reported forms of partner violence include slaps, pushing, rebukes and mental cruelty. There is a very high incidence of extra marital affairs by men in all locations.

Vishakha Kashyap, 27, from Buchha Basti, Purqazi, is B.Ed pass and has aspirations of going back to teaching in a few years.

"A man is superior to us. That's how the world is. He goes out to earn, faces the world, comes back tired. He knows about things which we village women don't. It may be different in the cities. My husband is a nice man but he too has his days of frustration."

Most women felt that it was acceptable to be hit once in a while. "Wohi sawarenge, wohi dulharenge...toh wohi na marenge..." (he is the one who loves us, takes care of us...so what if he hits us once in a while...) was a common sentiment. In the villages of Jharkhand where extreme poverty and unemployment exist, IPV was universally linked to excessive alcohol consumption and financial distress.

A number of male respondents who were in their early or late 20s expressed their outrage at instances of 'wife beating' in their communities. Some wanted to know how it might be possible to intervene and there was a discussion about helpline numbers and the efficacy of police. Young men of the same age group who were married, felt however that being aggressive with wives was sometimes unavoidable. Kumbh Karan (25) from Siwan was vehemently against the notion of marital violence but confessed to teaching his wife a lesson every now and then when she made mistakes. Respondents who described themselves as film buffs were the only ones to state a link between how women were in real life and how they were portrayed in films. Take the example of Sonakshi Sinha or Kareena Kapoor. They are adorable and soft and that is how men like their women. 'We don't like it, at least in the villages, that our women should know it all and be over-smart". Some cited Arushi (Shradhha Kapoor) in Aashiqui 2 (2013) as the ideal woman. Her selfless dedication to her alcoholic singerboyfriend and frail innocence were often mentioned as desirable qualities.

4.8.5 WOMEN ASK FOR IT, NO MEANS YES, AND OTHER MYTHS

Myths regarding physical and sexual aggression of men, rape myths including consent and provocation, were found to have almost universal currency among the communities interviewed for the research. These myths, which are false but widely held beliefs, serve to justify sexual aggression in men.³⁸ These include persistent prejudices such as "the beautiful victim", the "women who ask for it", the prevalence of false charges, a woman who teases men deserve anything that might happen. Interviews with both male and female respondents revealed that such beliefs and attitudes prevail universally.

"SUCH THINGS HAPPEN. A LITTLE BIT OF TEASING BETWEEN GIRLS AND BOYS WILL ALWAYS BE THERE. IT IS THE COURSE OF NATURE. YOU THINK THE GIRLS DON'T ENJOY IT?" – ROSHAN SANGHA, 20

About 30% of male respondents openly expressed their conviction that girls enjoy the attention they receive from boys. Majority of those who spoke freely about teasing were also those who were outspoken and frank about their attitudes. Almost all of them were unemployed youth and at least one respondent from Huttar village in Khunti district was reported by others to be under the influence of an addictive substance at the time of the interview. Despite the inhibitions of majority of male respondents to engage in a conversation about wooing a girl, once the probe was made more generic and they became information providers about the 'others', a rich and insider conversation ensued. Comfortable speaking in the third person, they distanced themselves and spoke of 'lakdi patana' - the commonly used colloquial term for wooing or romantic pursuit with full confidence. Rajkumar, a 25-year old from Usri narrated a story about his friend. "The girl was not coming under him. He was getting desperate. So he called his friends in and they started talking to her whenever she stepped out to stroll with her friends, or on her way to school".

"WOMEN WHO TALK TOO MUCH GET TARGETED. THEY SHOULD REMAIN DOCILE AND QUIET IF THEY WANT TO AVOID GETTING ASSAULTED AND HARASSED BY MEN." -PUJA, 24, ODEKHEDA

Use of the word 'under' while colloquial is also an indication of how romance is viewed by the youth. It is considered to be a conquest which requires devices of various sorts. These include roping in friends and playing songs on the mobile when she is passing by. The male respondents, particularly those in the age group 18 – 25 years of age were self-indulgent. It was considered harmless banter and youthful pursuit by about 60% of the youth. The rest, more self-conscious youth, distanced themselves from such behaviour.

The male respondents treated the discussion around chedh khaani or eve teasing with an air of levity in all locations, except in Jagannath Busti, Bhubaneswar, where the young adults belonged to the Christian community and had close ties with the church as musicians. Such was also the case with young Muslim men from Purqazi town, in the age group 18 - 30 years. Their insecurities were specific to their status as a minority community. Religious orthodoxy has a strong influence in Purgazi due to its proximity to Deoband on one side and Haridwar on the other. Since inter-caste or inter-community relationships can be leveraged to cause carnage, there is tremendous caution in establishing romantic relationships or engaging in pursuits. "Unless they are absolutely sure that girl belong to their own caste and community, a girl is usually not subject to chedh khaani", says Rehena Adeem of the NGO Astitva. "The young men and boys here are at multi-fold risk. They could be accused of terrorism, inciting communal violence and now lately anyone could become a victim of gau rakshaks. It is also a widely held apprehension that the state government's anti-Romeo squad could be misused to victimize young men from the minority population."

The young men of Bisrapur, Siwan were also more restrained than their counterparts in Usri. This deviance was largely due to the presence of Munna, a poet and artist, in the group. These groups of young men and boys were socially aware, conscientious and deliberately avoided making frivolous or derogatory comments about sexual violence or treating women as objects. In Munna's own words, it is acceptable to watch these films to the extent that "one should see what is wrong to differentiate between the good and bad."

4.8.6 SEXUALISATION OF DAILY CHORES

In Gangs of Wasseypur (2012) Durga, a character played by Reema Sen, has sought shelter with a family. She is said to be an epileptic. Her hand trembles while she serves food to a row of men, who talk about her. The camera fixes itself on her breasts and bare back. Later she is shown carrying water, washing clothes and performing household chores, occasions for the camera to pan on her body with the desiring eyes of Manoj Bajpai. When a woman goes about cleaning, washing, drying, she is offering herself up to a sexual feast. It is a seduction that she is not unaware of. The camera participates as much as Bajpai by focusing and lingering on her bare back and breasts. The complicity of the director, the technical team ensures that the woman is not just the object of desire for Bajpai – as part of the plot – but for the general consumption of the entire audience.

Fetishising the daily rigour of village women has been till recently a common trope in Bollywood and other regional films. Bhojpuri films are replete with such depictions. Women drawing water are shown as particularly susceptible to sexual harassment. Field work is fraught with sexual possibilities. One of the respondents from Buchha Busti, Muzaffarnagar (Uttar Pradesh) drew the reference of a popular songs 'channe ke khet mein' to which Madhuri Dixit performed (Anjaam 1994). The lyrics are a barely disguised reference to rape in the sugarcane fields.

The field visit to Purqazi block, Muzaffarnagar, took place during the harvest season in late April. Wheat was being plucked at a frenetic pace to hoard granaries for the rest of the year. It was a critical time of the year when no time is lost to ensure that the maximum yield is brought home. The workforce was significantly skewed – with women forming the majority. Only a few men were seen to be participating and this observation was affirmed through community discussions. Young girls and women walked to the fields at dawn, came back for a brief rest in the afternoon or stayed back in the fields tending to their children. They finished their day after sundown, walking back several miles through fields of tall crops. According to 'talk' amidst the older women, every other day a woman was assaulted. Rape in the villages of Purqazi is completely silenced and treated as a hazard as most forms of sexual violence are.³⁹

Female respondent: "She suffers the assault in the fields. Usually the sugarcane land owners who have a lot of money harass the women who work on their fields. But during harvest season everyone is at risk. When we come back late in the evening... through the fields."

Interviewer: What do these women do? Do they report the assault?

Female respondent: Never. Unless she is murdered and her body is found, she says sarcastically. Even her own husband will not spare her. And if he is different, if he loves her, he will want to complain and end up losing his job, both their jobs. But mostly it is because of the shame. The male respondents showed awareness of such incidents but found it hard to link them with Gangs of Wasseypur and the song from Aanjaam which were used as conversation triggers. Talk of rape was met with silence and resistance. In Buchha Busti village, where the women were vocal about outrages in the field, the young men avoided talking about it. When some of them responded or were willing to engage in a conversation, they were able to distance themselves from it.

Interviewer: Do you know of any such incidents? Maangey Ram: One gets to hear...

Interviewer: They talk among themselves about an incident in another village...

Maangey Ram: Not here. We are respectful to our women. They are safe.

4.9 WOMEN IN THE PUBLIC SPHERE – GENDER GAP ON SCREEN, NEW FILMS BRING NEW ASPIRATIONS

4.9.1 THE WORKING WOMAN

The Gender Pay Gap Report (ILO 2016)⁴⁰ revealed that gender gap in workforce is one of the highest in India – with men earning at least 30% more than women in similar jobs. The lowest rung of the workforce comprises of 60% women while only a small percentage of women break into the highest rung of jobs. It was revealed in the report that a large majority of women held care giving jobs such as nursing and were underpaid within the sector as well. A reflection of this glaring disparity is found in films as well. In the new decade of film making, more and more women are shown as professionals or having some form of income.

The scripts have come a long way from the films of 1980s, 1990s and early 2000s when women would be shown as teenagers or young adults without any career plans, waiting to be wooed before they marry. As the plot demanded there could be revenge, mistaken identity and other forms of histrionics thrown in. In mainstream films, such as Karan Arjun (1995), the female lead Kajol is a young heiress, as is Raveena Tandon in all films except in Mohra (1994) where she is a journalist. Yet her most memorable screen presence is a popular song in which she dances in the rain and at one point her flesh is literally kneaded by Akshay Kumar the leading man. In other films, leading ladies are often the hapless exotic dancer like Madhuri Dixit in Tezaab (1988).

New scripts show more and more women participating in the workforce but a closer analysis found that they are rarely represented as decision makers, business leaders or in command. Her financial independence does not in most cases impact the plot or allow her to have more agency. The profession often becomes an attention to detail that lends a contemporary flavor.

Therefore, it is not telling enough that in the films analyzed for the research about 58% of women are shown as professionals. Also the pyramid is literally inverted when it comes to professions chosen for women. Most of them work in low paying or mid rung jobs which is in sharp contrast to the frequent projection of men at the helm of affairs. Women professionals, such as Anushka Sharma, the eager reporter in PK (2014) or Katrina Kaif, an acrobat looking for a break in Dhoom 3 (2013) are all CAREGIVERS: Caretaker, Nurse, Nanny SEX RELATED WORK: Sex workers, Nautanki dancers, Belly dancers NOVICE OR AMETEUR: Struggling singer, Trainee acrobat, Rising singing star LESS PAYING OR JUNIOR JOBS: Hairdresser, Accountant, Costume designer

> STEREOTYPICAL JOBS: Sexy secretary, Sexy police officer, Spy, School teacher, Air hostess HUMANITIES, ARTS & MUSIC: DJ, Poet, Journalist, Cinematographer

> > SPORTS: Swimmer, Hockey player, Boxer, Retired athelete & Champion

> > > **CORPORATE JOBS:** Executive at Sunsilk, Various corporate exec. Banking Executive

> > > > TOP Jobs

Architect, IG Police, Mafia Don, Doctor

MEN GO TO

WORK AS

WOMEN GO TO WORK AS

PM, CEO, King, RAW Boss, Circus Owner, Top Cop

TOP Jobs

LAW S ORDER OR DEFENCE: Senior CBI officer, Senior RAW SISI officers, Senior advocate Judge, Army officer, Navy officer POLITICS, GOVERNMENT & WORLD ORDER Politician, Minister, Prince, Trade union leader, Rebel Forces, Terrorist POLITICS, GOVERNMENT & WORLD ORDER Senior officials of selection committee, Olympic and commonwealth selection board

CRIME: Mafia don

SCIENCE & TECHNOLOGY: Scientist, Cryptologist SKILLED FORCES: Pilot, Doctor, Renowned pyshchotherapist ARTS & HUMANITIES: Author, Principal, Famous singer, Rockstar, Film Director, Stage artist, Magician of legendary status, Celebrity photographer INDUSRTY & CAPITAL: Businessman, Bankers from Wall Street & London, TV channel owner, Landlord

SERVICES: Butcher , Thief

rookies compared to Boman Irani, channel owner and employer and Aamir Khan, circus owner and legendary magician. In most cases she is either junior to her male counterpart, relinquishes her profession, is shown as taking on the legacy of the leading man or operating under his shadows. She is never as good or better than the male characters in what they do – other than in biopics. In Ek Tha Tiger (2012), Vicky Donor (2012), Prem Ratan Dhan Pao (2015) etc – a random sample of films where women have an income – they are either in junior positions, struggling to make ends meet or their job is a ruse to ensure a romantic tangle and they are not as good at it as their romantic co-lead is.

In Raanjhanaa (2013), Sonam Kapoor takes on the legacy of her dead lover, a union leader at Jawaharlal Nehru University (JNU) played by Abhay Deol. Her ex-lover and stalker Kundan played by Dhanush, neither a student nor educated or politically inclined before, comes with no other intention than to stalk her again or to seek her forgiveness. But such is his natural flair as a leader that Sonam is asked to step aside for him. Eventually, although he is only always acting for love, his ideology is shown to be much stronger than hers whose motives are always petty and personal.

Such constant undermining is present in the film Sultan (2016) as well. Anushka Sharma who is a female wrestler in Sultan, quickly moves from being a powerful woman to one whose frail ankle becomes an object of worship. Eventually she gives up her sporting career when she becomes pregnant, willingly retreating from public life and mouthing a line that has caused outrage in select media and social media platforms - "What better medal than this could I have won?" implying that her pregnancy was a bigger win that the world championship. Earlier, she is shown as the established wrestler who spurns the romantic attention of Salman Khan because he has no professional identity. To prove his love for her, or to win her over, he decides to prove his superiority. What was earlier a skill to be learned over the years, quickly becomes a skill that comes naturally to the superhero.

Only in the film Drishyam (2015), Tabu plays the role of an Inspector General of Police. But she is foremost a mother of a son guilty of sexual assault and blackmail, who is subsequently murdered. She is therefore, shown as unreasonable and easily outwitted by a common man played by Ajay Devgn, protecting his family. In Bhojpuri and Odia films female actors have no significant professional identity.

MORE WOMEN ARE SHOWN AS PROFESSIONALS BUT MOST OF THEM ARE IN LESS PAYING, JUNIOR JOBS AS COMPARED TO THEIR MALE COUNTERPARTS

MEN ARE ALMOST ALWAYS IN LEADERSHIP AND PROMINENT POSITIONS AS COMPARED TO THEIR FEMALE COUNTERPARTS

When a woman has real, cutting edge ambition, it never does end well and almost always fatally. Aitraaz (2004) a Hindi remake of Disclosure, portrays Priyanka Chopra as the company owner's young wife and not a careerist, unlike her Hollywood counterpart. To make matters worse, for all her wrong doings, that is, sexual harassment at workplace, she must embrace death at the end. Madhur Bhandarkar's series of films on working women - Page 3 (2005), Corporate (2006), Fashion (2008) and Heroine (2012) are stories without hope. Each of them have run well, receiving critical and commercial success. In fact, critically they have been read as a new genre of hard hitting films. His earlier film Chandni Bar (2001) did itself credit by depicting the gritty realism of a bar dancer's life. It depicts the extreme violence and exploitation of young girls and women, rendered with finesse by the actress Tabu. But his later films, become formulaic - a talented, naïve girl in search of success crushed by a ruthless world. Most of the female characters are made to succumb to stereotypes. Nothing can work in face of market driven collusions. The world of work, according to Bhandarkar, is a men's club. Ambition and success, even if it does come fleetingly is at such cost that there is no aspirational quality in any of the films.⁴¹

4.9.2 WOMEN CENTRIC FILMS CREATING A NEW NARRATIVE SPACE

The selected period from which films were sampled, saw a significant prevalence of women directed and women centric films. More importantly these were films that were box office surprises and were declared super hits i.e., films that more than doubles the investment. They received critical acclaim as well as audience popularity. Noteworthy among them – English Vinglish (2012), Queen (2014), Revolver Rani (2014), Bobby Jassoos (2014), Piku (2015), Dil Dhadakne Do (2015), Nil Battey Sannata (2016), Margarita with a Straw (2016).⁴² Many of these films broke stereotypes (Bobby Jasoos), armed women with an alternative, depicted sisterhood (Queen, Neel Batte Sannata) and uncoupled sexual needs or fulfilment from marriage and provided a different definition of physical beauty (Margarita with a Straw). All of these women interacted with the public sphere on their own terms and without the backing or inspiration of a man. In that regard, the hugely successful Dangaal even though a story based on woman wrestling champion who broke gendered barriers, is also basically a father's longing for a son who would carry on his legacy as a champion. It is only when the daughters show promise as potential wrestlers, that the father gets over his disappointment.

The film Piku (2015) was found to be very popular among the respondents. To the young girls in particular, this film has become a new benchmark for films that could have a female protagonist and yet be a mainstream comedy and hearty family drama. It depicted a slice of urban middle class life, without casting the woman in a stereotyped role as an avenger of violence or one fighting for social reform. In case of English Vinglish (2012), a woman directed feature, the plot was unusual, depicting a woman's personal aspiration which is neither gendered nor stereotyped. The main protagonist, Deepika Padukone's role in Piku, was instrumental in hiking her earnings per film in an industry which is notorious for its gender disparity in wages. She has recently made it to the Forbes list of 10 highest paid female actors. It is ironical that despite such success her fees continue to be much lower than her male counterparts who have not managed to attain commercial success.43

4.9.3 INSPIRING YOUNG GIRLS TO MAKE AUTONOMOUS CHOICES

Male and female respondents of this study – particularly adolescents and young adults between 18 – 25 years old, have watched both films widely. Piku's character as the independent norm-defying young woman has inspired many of the young girls and women who were interviewed – particularly in Bhubaneswar, Ranchi and Siwan. She presents to them a role model of how they might be able to negotiate family expectations and gendered roles in future. Rojalin, a 20-year old woman from Jagannathpur Busti, Bhubaneswar, currently employed as a domestic help, is the sole earner for her family of an ailing mother and young siblings. According to her, the depiction of Piku's choice lifted the gloom from her daily burdens. "It was her choice to care for her father. She was successful, she could have moved on. But she stayed, refused to get married and performed her responsibility so efficiently. People have always told me that I will ruin my chances of getting married, settling down, if I continue to care for my family. Piku has shown me an alternative. I am trying to get a seat for vocational training."

For 26-year old Puja, a journalism student from Ranchi, Piku is 'like us'. According to her, the film depicts the stories of young women of her generation. "I and my friends live that life. You will see that most elderly parents are being taken care of by their daughters. The fact that a film like Piku was made is a reflection of how the long held norm that sons are the providers of care during old age, has been altered. Our generation has proved that daughters are far more selfless and good at performing this responsibility." Other women centric and women directed films such as Pink (2016), Mardani (2014) and Gulaab Gang (2014) will be discussed under films depicting VAWG.

4.9.4 WOMEN DEPRIVED OF NOBLER AMBITIONS AND SOLIDARITY

(A) PUBLIC SPHERE UNPOPULATED BY WOMEN

It is not surprising that in 48 % of the films, men perform a nationalistic function, serve the country, society or community in some form. In 17 % of the films, women perform a similar function.

(B) MEN FUNCTION IN GROUPS, WOMEN USUALLY DO NOT

84% films show some form of brotherhood. 28% films show some form of sisterhood

4.10 TURN FOR THE GRASSROOTS

There is a decisive turn for provincial and rural themes in Indian films - particularly Bollywood which no longer considers Mumbai, its city of existence, as a metaphor for India at large. Noteworthy among them Welcome to Sajjanpur (2008), Billu (2009), Peepli Live (2010), Gangs of Wasseypur (2012), Gulaab Gang (2014), City Lights (2014), Manjhi: The Mountain Man (2015), Dum Lagake Haisha (2015). New sensibilities and concerns are finding cinematic expressions. The aesthetic as well as music have undergone major shifts. Folk tunes are inspiring songs. More importantly, rural people are no longer stereotyped as incorruptible and wide-eyed. They are real contemporary people affected by real concerns. However, this change of world view has not altered representation of women, who continue to be objectified or portrayed as victims. Manjhi: The Mountain Man creates a narrative space where the daily hardships of rural women find realistic depiction. Directed by Ketan Mehta, this film is based on the real story of Dashrath Manjhi,⁴⁴ a poor labourer from Bihar. The film highlights several important social issues - caste based violence including rape of Dalit women, lack of medical facilities and the daily rigours faced by the poor and marginalised. It even shows a man in an intimate relationship with the mountain - a profound statement on the environment. The plot turns when Phaguniya, played by Radhika Apte, heavily pregnant, must traverse a cliffy road to carry lunch for her husband. She falls and cannot be saved in time because there are no medical facilities within reach. Despite the centrality of a woman's burden as its theme, the film neglects to make any strong statement regarding VAWG or gender based rights. The intersectionality of caste and gender based violence is touched upon merely as a vignette of rural life. Majhi is a Musahar Dalit – a community whose women are extremely vulnerable. Phaguniya, the Musahar Dalit woman becomes a plot mover in the film posthumously because her husband decides to treat her

death as an impetus for action. It is a missed opportunity that mainstream Indian films depicting poverty and inequalities of rural life fail to do so through the lens of women, who are at the heart of all deprivation. They fail to highlight critical issues such as malnutrition, maternal and infant mortality all of which are urgent concerns that affect women and children primarily.

Gangs of Wasseypur (2012) shows its women in the throes of child birth and dying due to childbirth. But it is an objectified depiction in which the woman is a nameless, voiceless character, a mere turn in the plot to ensure that its protagonist, Sardar Khan grows up an orphan and revenge becomes the abiding motive for action. Both parts of Gangs of Wasseypur have received critical acclaim for its depiction of a gritty and violent coal wars. Women play completely subverted roles of a wife who is cheated upon but must continually bear children, victims of domestic violence, sex workers and the mistress. In the second part, Huma Qureshi may keep her lover and later husband, from straying but that is hardly a comment on her agency as a woman and an equal. These films may depict reality but that reality is an incomplete one, and only the dominant male narrative is chosen over all others.

Furthermore, the rural setting has provided a legitimate space for nautanki, an extremely vulgar form of rural entertainment, involving bawdy songs and lyrics and sexually suggestive performances by a female dancer in front of a male audience. A nautanki like song and dance routine or what is now popularly known as the item song has replaced the erstwhile cabaret. Such a performance is included in almost every other film as a musical highlight. Songs such as 'Munni badnaam hui', is a call out to the women of the village, many of whom bear such names, and it has direct repercussions on the lived realities of young women and girls in the villages.

Key Findings: Film Analysis and Community Responses 1 53

A STATE AND A STAT

5 CONCLUSION

The study concluded that Indian cinema has considerable influence on patriarchal attitudes, legitimization of VAWG and sexist behaviour across all aspects of life and society. Films are the primary and to an extent, the only cultural good consumed by the communities that were part of this research. The film analysis itself, strengthened by literature reviews and media articles, pointed firmly to its role as a proponent of a strong and regressive patriarchy. Due to the pluralism inherent in India and its pockets of uneven distribution of wealth, education and progress, this regression is sometimes camouflaged. A set of indicators, specially developed to critically analyse this form entertainment that works well across population, helped study the subtext.

KEY CONCLUSIONS ARE THE FOLLOWING:

- Alternative scripts and progressive films may have gained critical acclaim. But they have neglected to represent women as equal and full of agency.
- Most top grossing films are hero driven and tend to objectify women. There are some exceptions of women-led and directed films that have performed well. But in terms of market share and reach, they are far behind.
- Several women-led films have been made recently and many have enjoyed commercial success. Yet many of these are not watched by the young girls and boys of the community.
- Inspirational stories of women characters feature in mainstream films. While it is a good start, such films are usually biopics, about a social concern or about retribution and revenge.
- The objectified image of a woman on screen deeply influences young girls and women. They find themselves caught between tradition and aspirations. Fear of assault is connected to the way in which girls dress up.
- Women on screen frame the notions held by young men and boys about how a woman should be. More dangerously, notions of consent as mandatory has been completely liquidated by mainstream films.
- Films have a role to play in early sexual awakening. Acquiring a romantic partner is considered to be a real goal. Exposure to explicit content encourages irresponsible sexual behaviours.

6

RECOMMENDATIONS

RECOMMENDATIONS ON AN ENGAGEMENT ROADMAP FOR OXFAM INDIA

FILM INDUSTRY

- Women led narratives which are not about women as recipients and survivors of sexual violence, abound in the lived realities of the community that was studied. It is important to discover those stories of resilience, humour and inspiration to subvert the masculinity of cinematic narratives. Case studies may be developed as a repository of creative inspiration for plots. Workshops may be conducted to educate film makers on the possibility of a more gender equal and gender just entertainment.
- The link between literature and cinema should be strengthened. Indian regional writing is rich with a
 provincial reality that depict women as real and strong people. Writings with strong feminist and marginalized
 voices should be encouraged as inspiration for screenplays.
- 3. A campaign to Convert the Heroine would be critical. Female characters are potentially the most important influencers in the industry. Sensitising them would be important if underlying sexism of the male dominated industry is to be addressed including wage gap, casting couch, hero-led scripts, participation in 'item songs'. If the heroines are sensitised to boycott film that fail to pass the gender equality test, the paradigm shift would be achievable.
- 4. Women directors should be incentivized with larger awards and funding opportunities, film festivals organized on a larger scale and an active global community of film makers instituted as a creative common for gender equal films.

INFLUENCERS, POLICYMAKERS, LOCAL GOVERNMENT

- 5. A Circle of Influence comprising of artists, intellectuals, academics, women politicians and law makers, corporate leaders may be constituted as an informal top body governing and advocating gender equality in films. It could emerge as a feminist Film Certification Board which certifies a film based on its representation of women.
- 6. Gender sensitisation workshops with policy makers and parliamentarians with a focus on social norms that repress a women and girls' freedom to consume culture, access technology, make personal choices.

YOUTH

- 7. Gender sensitisation workshops with adolescent and young adults with a focus on critical viewing of films and other cultural products.
- 8. Arming the youth with a set of tools would impose on them the role of an 'active citizens.' Use of mobile, in the form of a feedback application would resonate with the technology friendly generation and give them a sense of immediacy and participation.
- 9. Cultural activities involving young girls and boys to overcome inhibitions and taboos associated with free mixing. Theatre based interventions to break gender based stereotypes.

10. Analyse behaviour and influences in the ungoverned spaces of WhatsApp

ANNEXURE 1: FILM SAMPLE

HINDI FILMS

1. Dabangg 2 (2012) 2. Student of the Year (2012) 3. Ek Tha Tiger (2012) 4. Rowdy Rathode (2012) 5. Gangs of Wasseypur (2012) 6. Cocktail (2012) 7. Dhoom 3 (2013) 8. Ashiqui 2 (2013) 9. Chennai Express (2013) 10. Ram-Leela (2013) 11. PK (2014) 12.2 States (2014) 13. Bajrangi Bhaijaan (2015) 14. Prem Ratan Dhan Pao (2015) 15. Baahubali – the Beginning (2015) 16. Tanu Weds Manu Returns (2015) 17. Piku (2015) 18. Dangaal (2016) 19. Sultan (2016) 20. Airlift (2016) 21. Rustom (2016) 22. Mary Kom (2014) 23. Neerja (2016) 24. Bhaag Milkha Bhaag (2013) 25. English Vinglish (2012) 26. Dear Zindagi (2015) 27. Queen (2014) 28. Kahaani (2012)

29. Gulaab Gang 30. Mardani (2014) 31. Drishyam (2015) 32. Talvar (2015) 33. Pink (2016) 34. NH10 (2015) 35. Lunchbox (2013) 36. Vicky Donor (2012) 37. Ae Dil Hai Mushkil (2016) 38. Housefull 3 (2016) 39. Great Grand Masti (2016) 40.3 Idiots (2009) 41. Happy New Year (2014) 42. Ragini MMS 2 (2014) 43. Raanjhana (2013) 44. Dilwale (2015) 45. Kick (2014)

BHOJPURI FILMS:

Nirahua Rickshawala 2 (2015) Bam Ban Bol Raha Hain Kashi Rakhwala (2013)

ODIYA FILMS:

Tu Mo Love Story (2017) Love Station (2016)

ANNEXURE 2:

SAMPLE QUESTIONNAIRE FOR FOCUS GROUP DISCUSSIONS

FOCUS GROUP DISCUSSION ON IMPACT OF INDIAN FILMS ON VIOLENCE AGAINST WOMEN AND GIRLS

Purqazi, Uttar Pradesh, India

GUIDING QUESTIONS

GROUP: YOUNG MEN (18 - 25)

INTRODUCTION

- Purpose of the research explained
- Round of introductions (name, age, education, occupation, caste, religion)
- Expectations a free discussion

CONSUMPTION OF FILMS (A FREE CHAT WITH PROMPTS)

- Do you like watching films?
- What films have you watched lately?
- What makes you choose the films you watch? Friends decide, or posters, radio, TV?
- If old films are mentioned, find out why they are such classics/favourites? (Ram Teri Ganga Maili, Sagar etc)
- Who did you watch it with and where?
- What was the one most memorable/enjoyable part of the film?
- Any film you didn't like and why?
- What role did the woman play in the film? How did you feel about that...
- open question according to the answer

DISCUSSION ON FILMS THAT ARE MENTIONED AND SOME OTHERS:

Why do you enjoy the violence and action? What are some of the realistic depictions in films? What would you say about the role of women in such circumstances? Can films be made about their lives – as they go about their daily work and routine? Would you be entertained by it?

Gangs of Wasseypur

What did you like? What was the story about? What role did the women play? Polygamy – need to have more than one wife. Views on that. (not to make it a question of religious or legal sanction)

Gulab Gang

Have you heard about the real Gulaab Gang? What do you feel about their way of avenging themselves? A discussion.

Play Fevicol Se

- Have you heard this song before?
- Where? Can you describe the context?
- Can you comment on the lyrics. Do you understand what she is saying?
- How do you feel when you listen to this?
- Does this reflect real life?
- Have you heard the term item number?
- Can you talk about some more such songs?
- Why do the women in such songs always wear such clothes and sing such lines?

The ideal heroine

- Do you talk about heroines amongst yourselves?
- Who are your favourites?
- Why did you like her in that particular role?
- Who is an ideal heroine?
- Why are women always shown as young and beautiful?
- What do you think of Sunny Leone/Kareena/Sonakshi/Ashiwaria etc?
- If you were to meet a particular favourite, how would you spend your time with her?
- Do you think a woman can do comedy? Can you give an example?
- An open discussion about how women are often at the receiving end of jokes that they don't understand sexual innuendoes.

Clips from Grand Masti (may not be possible to show) or Chikni Chameli

Ask if they know the film. If not, introduce it as a movie about few friends.

- Have you watched any movies where a group of friends get together and have fun?
- Are they vastly popular and why?
- It is often found that young men like to watch titillating scenes and song sequences. Do you think the item numbers are choreographed in a way that young men enjoy?
- What is the reason why they are put in films?
- Good and bad aspects of such songs.
- Upon getting excited/aroused (*uttejit/masti/mazaa* more innocuous and less direct but unambiguous Hindi words will be used) do the boys feel the need for romance?
- What is the environment for romance here? Do you get a chance to interact with girls freely?
- Why was the anti-Romeo move taken here?
- Who are the Romeos? How do they behave?
- Influence of films, music on their behaviour. Have you or your friend indulged in such harmless ladki patana?
- Do you think the girls expect a little bit of whistling and comments?
- Does it offend them or otherwise?
- Talk about what sort of actions are allowed whistling, singing, wooing methods, not taking no for an answer.
- When you and your men friends get together do you talk about girls?
- What sort of jokes go around about nagging wives and demanding girl friends?
- Share a sexist joke. Why do you think this is funny?

- If one of you were to be really attracted to another girl, how would you express your romance/propose?
- How many times?
- If your friend were to love another woman would you help him?
- What are some creative ways to persuade a girl?
- What do you think of all the outcry against eve teasing?
- What is more harmful eve teasing or rape? Can they be compared? Why not?
- Can you recall any films that show this?
- Do you have women friends?
- Did you have girls who were friends in school?
- If yes, what are they doing now? Do you still communicate?
- If no, why not? Discuss barriers, customs, etc.
- What are the goals and possibilities for girls in your village?
- Tell us about your mother, the role she played.

The manly man

- Who is your favourite hero?
- What are the qualities that you would like to emulate?
- What are some qualities that you like in the hero?
- Describe your ideal man.
- What is honour? (*Izzat*)
- How do you ensure honour is preserved for the wife, daughter?
- What is your role as a protector? What do you do? Do you think your wife and daughter needs to be protected? From what and how?
- If your wife wants to go away to another city to work would it be acceptable?

Play Dabbang clip

What does Salman Khan mean when he says "Pyar se de rahe hain rakhlo, varna thappar maarke ke bhi de sakte hain"

Akshay Kumar, Kambakht Ishq

Marriage se pehle ladkiyan sex object hoti hain, aur marriage ke baad they object to sex

Salman Khan, Wanted

Tu ladki ke peeche bhagega, ladki paise ke peeche bhagega. Tu paise ke peeche bhagega, ladki tere peeche bhagega

SEXUAL VIOLENCE IN FILMS

Scenes of sexual violence in films - will show if appropriate

OR – ask about recent films they have seen. An open discussion encouraging them to choose the films for discussion.

- How did you feel? Expand on this.
- Does this happen a lot in your village?
- What are some of the reasons of violence?
- What do you think of the way women are shown while facing violence?
- Do you think women in films are shown as fulfilling men's desires too often? Is that how women are in real life also?
- Usually, who are the perpetrators of violence and harassment in films?
- Have you had any conversations with your partner about these film scenes?

VIOLENCE:

- When you have arguments with your wife, what are they usually about?
- Do you get very upset?
- Who usually wins these arguments?
- Why do they win?
- Why do you think sometimes wives are beaten? / Have you ever hit your wife? (Language and directness as appropriate)
- Do you know of any men who have hit their wives?
- These days do you think marriages have become more complicated? Why?
- Do films represent ideal women? Can you name any?
- How many children do you have?
- Why is it important to have a son?
- What are some films that you might want your son to see?

OPEN HOUSE

- How can films change?
- Are films important in your life? Or are you more influenced by TV?
- How are women depicted in TV?
- Repeat some questions with respect to TV.
- How are the men influenced by films?
- We hear a lot of news about women from weaker sections being subjected to violence. Why does that happen? Do you feel women from your community are particularly at risk?
- How do you propose that such a risk be mitigated? What can the society do?
- What role do the elders of your village have in that matter?
- Should young girls and women always listen to what is being said by the elders because they are aware of the real threat?

OTHER QUESTIONS

- How are women represented in news TV and print?
- What are the usual news items related to women?
- Is the world becoming more dangerous? Why? What the reasons for those threats?
- How have the films changed? Depiction of women and why?
- Role of modernity

NOTE

Depending on personalities and willingness to talk discuss:

- Personal relationships
- Eve teasing and propensity to harass
- Viewing women as sexual objects
- Recent comments by politicians
- Religious and social customs
- Explore the notion that 'it is a done thing.'
- Violence is not violence this is just how we are

REFERENCES

- ¹ United Nations, General Assembly, 1993. Declaration on the Elimination of Violence against Women, New York: United Nations. Available at http://www.un.org/documents/ga/res/48/a48r104.htm
- ² M. Mehta (2004) Towards Ending Violence in South Asia, Oxfam Briefing Paper. Available at https://www.oxfam.org/sites/www.oxfam.org/files/violence.pdf
- ³ World Bank (2017) Violence Against Women and Girls.
 Available at http://www.worldbank.org/en/topic/socialdevelopment/brief/violence-against-women-and-girls.
 Accessed in May 2017
- ⁴ Deloitte Touche Tohmatsu India LLP (2016), Indywood: The Indian Film Industry, India: Deloitte Touche Tohmatsu UK
- ⁵ Cinema and Society: Shaping our Worldview Beyond the Lens, Investigation on the Impact of Gender Representation in Indian Films, Geena Davis Institute on Gender in Media and Oak Foundation, 2014.

⁶ Ibid.

- ⁷ Tasmayee Laha Roy (2017) 'Bhojpuri film industry now a Rs 2000 crore industry', http://economictimes.indiatimes. com/industry/media/entertainment/bhojpuri-film-industry-now-a-rs-2000-crore-industry/ articleshow/57924026.cms (last accessed May 2017).
- ⁸ Sibasis Satpathy (2014) 'Oriya music industry faces stiff competition from Bollywood', http://www.radioandmusic. com/biz/music/television-channels/regional-niche-music/sibasis-satapathy-oriya-music-industry-faces-stiffcompetition (last accessed May 2017).
- ⁹ Independent, 2015, ISIS handbook on female sex slaves. http://www.independent.co.uk/news/world/middle-east/isis-releases-abhorrent-sex-slaves-pamphlet-with-27-tips-for-militants-on-taking-punishing-and-9915913.html (last accessed on May 2017)
- ¹⁰ Blewett M., 1974. Women in American History: A History through Film Approach. Film % History: An Interdisciplinary Journal of Film and Television Studies. Vol IV (4), pp 12-20
- ¹¹ Ganti, T. 2004. Bollywood: Guidebook to popular Hindi Cinema. London: Routledge.
- ¹² Sharma, S. & Naraban S.J., 2016, 'Indian Cinema and Women', IJARIIE, Vol 1 Issue 1. Available at: http://ijariie.com/ AdminUploadPdf/Indian_Cinema_and_Women_ijariie1615.pdf [Accessed: 17.09.2018]
- ¹³ Priti Ramamurthy., 2006, 'The Modern Girl in India in the Interwar Years: Interracial Intimacies', Women's Studies Quaterly, Vol 34, No. ½, Feminist Press at the City University of New Work. Available at: http://www.jstor.org/ stable/40004749 [Accessed: 17.09.2018]
- ¹⁴ K Moti, Gokulsing, and Wimal Dissanayake (Eds) (2013) Routledge Handbook of Indian Cinemas, Oxon: Routledge.
- ¹⁵ Nandkumar S., (2011): Stereotypical Portrayal of Women in Cinema. University of Houston.
- ¹⁶ An ancient code of conduct guiding the social and familial lives of individuals in India

¹⁷ Op cit.

- ¹⁸ Ram, Anjali (2002) Framing the Feminine: Diasporic Readings of Gender in Popular Indian Cinema, Women's Studies in Communication, https://doi.org/10.1080/07491409.2002.10162440 Accessed December 2017
- ¹⁹ Rao, M. 2003. Looking Beyond Bollywood. Journal Bombay: EBSCO Publishing
- ²⁰ Fay, Garret. 2011. Studying Bollywood. Leighton Buzzard, UK: Auteur Publishing Limited.
- ²¹ http://www.news18.com/news/buzz/india-ahead-of-canada-and-australia-in-porn-consumption-ranks-thirdall-over-the-globe-1188229.html
- ²² Suchetna Singh and Sunny Ray (2016) 'Reliance Jio's fight with other telcos could be rural India's gain' http://www.hindustantimes.com/business-news/reliance-jio-s-fight-with-other-telcos-could-be-rural-indias-gain/story-i7sPEGyuHk0Gp0DKfljJ6N.html (accessed on May 2017)
- ²³ Stacy L. Smith, Marc Choueiti, Katherine Pieper. 2014. Gender Bias Without Borders, USA: Geena Davies Institute on Gender in Media.
- ²⁴ This film is not included in the film sample drawn for this study as it does not meet requirements of the sampling parameters, see Chapter 3 section 3.4 and 3.5.
- ²⁵ Times of India (2014) http://timesofindia.indiatimes.com/india/10-bizarre-comments-on-rape/ articleshow/36249990.cms Nimisha Jaiswal (2015), PRI.org https://www.pri.org/stories/2015-09-07/indias-politicians-blame-rape-chinesefood-cell-phones-jeans (last accessed on May 2017)
- ²⁶ B Nair. (2002), Female Bodies and the Male Gaze: Laura Mulvey and Hindi Cinema"
- ²⁷ This film is not included in the film sample drawn for this study as it does not meet requirements of the sampling parameters, see Chapter 3 section 3.4 and 3.5.
- ²⁸ This film is not included in the film sample drawn for this study as it does not meet requirements of the sampling parameters, see Chapter 3 section 3.4 and 3.5.
- ²⁹ Andrea Dworkin (1981), Pornography: Men Possessing Women, US: Putnam
- ³⁰ Ibtimes (2016) 'Great Grand Masti too vulgar?' http://www.ibtimes.co.in/great-grand-masti-masti-3-too-vulgar-tribunal-overrules-censor-boards-cuts-683847 (last accessed in June 2017)
- ³¹ The film has recently received a certificate of release from CBFC which had earlier objected to the film's depiction of women's sexual needs and rebellion. News18 (June, 2017) "Lipstick under my burkha finally gets a release date." http://www.news18.com/news/movies/lipstick-under-my-burkha-finally-gets-a-release-date-director-says-itshould-reach-wider-audience-1423575.html
- ³² Sanjay Hasa is not the real name of the respondent. His name has been changed to protect his privacy, as per his terms of consent.
- ³³ Ravi Kumar is not the real name of the respondent. His name has been changed to protect his privacy, as per his terms of consent.

- ³⁴ Thomas E Ford, Christie F. Boxer, Jacob Armstrong, Jessica R Edel (2008), More than 'Just a Joke': The Prejudice Releasing Function of Sexist Humour, Personality and Psychology Bulletin, Vol. 34, Issue. 2
- ³⁵ Ryan, K.M. & Kanjorski, J.(1998) Sex Roles 38: 743. doi:10.1023/A:1018868
- ³⁶ change.org petition by Iswarya V (2016). 'Stop Glorification of Stalking in Tamil Films', https://www.change.org/p/ tamil-filmmakers-and-actors-stop-glorification-of-stalking-in-tamil-films
- ³⁷ None of the films in this section are from the film sample drawn for this study as they do not meet requirements of the sampling parameters, see Chapter 3 section 3.4 and 3.5.
- ³⁸ Diana L. Payne, Kimberly A. Lonsway, and Louise F. Fitzgerald (1999) 'Rape Myth Acceptance: Exploration of Its Structure and Its Measurement Using the Illinois Rape Myth Acceptance Scale,' Journal of Research in Personality: 33,
- ³⁹ Ruerters, August, 2016 "Sexual abuse plagues female workers on India's sugarcane fields" http://in.reuters.com/ article/india-women-sexual-abuse-agriculture-idINKCN10D177 (last accessed on May 2017)
- ⁴⁰ International Labour Organisation (2016), 'Global Wage Report', http://www.ilo.org/wcmsp5/groups/public/--dgreports/---dcomm/---publ/documents/publication/wcms_537846.pdf (last accessed on May 2017)
- ⁴¹ None of the films in this section are from the film sample drawn for this study as it does not meet requirements of the sampling parameters.
- ⁴² Except Queen, these films were not included in the film sample for this study as they were not widely watched in the community.
- ⁴³ Preeti Zachariah (2016) 'There is a pay gap in Bollywood but things are getting better now' http://www.livemint. com/Leisure/e4yl3JqQFhA60vtSD9uEyL/There-is-a-pay-gap-in-Bollywood-but-things-are-getting-bette.html
- ⁴⁴ Santosh Singh (2012) 'The man who made way for success,' http://archive.indianexpress.com/news/the-manwho-made-way-for-progress/968751/0. Accessed on May 2017

Oxfam India | 4th and 5th Floor, Shriram Bharatiya Kala Kendra, 1, Copernicus Marg, New Delhi 110001 Tel: +91 (0) 11 46538000 | Web: www.oxfamindia.org

Oxfam India is a member of a global confederation of 20 Oxfams and is registered as a company under section 8 of the Indian Company Law.